DOCUMENT RESUME ED 315 321 SE 051 219 AUTHOR Conrey, Kathleen TITLE Laboratory Instructions and Study Guide for Human Anatomy. Part One, Fourth Edition. PUB DATE NOTE 91p.; For related documents, see SE 051 218-221. Black and white illustrations will not reproduce clearly. AVAILABLE FROM Aramaki Design and Publications, 12077 Jefferson Blvd., Culver City, CA 90506 (\$7.75). PUB TYPE Guides - Classroom Use - Materials (For Learner, (051) EDRS PRICE DESCRIPTORS MFO1 Plus Postage. PC Not Available from EDRS. *Anatomy; *Biological Sciences; *College Science; Higher Education; *Human Body; *Laboratory Procedures; Science Activities; Science Education; Secondary Education; Secondary School Science; Teaching Guides; Teaching Methods #### ABSTRACT During the process of studying the specific course content of human anatomy, students are being educated to expand their vocabulary, deal successfully with complex tasks, and use a specific way of thinking. This is the first volume in a set of laboratory instructions and study notes which are designed to accompany a lecture series in human anatomy. This volume includes investigations of the skeleton including bones and joints; studies of the musculature of the body; and studies of the nervous system including the central, autonomic, motor and sensory systems. General instructions and laboratory procedures are followed by illustrations of anatomical concepts using cat and sheep organs as dissection specimens. Appendices include anatomical checklists and a set of homework sheets to accompany the laboratory exercises. (CW) ****************** ************ Reproductions supplied by EDRS are the best that can be made from the original document. ED315321 117. 150 3 SERIO This document has been reproduced as received from the person or organization organization organization. Minor changes have been made to improve reproduction quality Points of view or opinion stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." LABORATORY NO STUDY GUIDE HUMAN ANATOMY Part One **Fourth Edition** by KATHLEEN CONREY # LABORATORY INSTRUCTIONS AND STUDY GUIDE # FOR HUMAN ANATOMY # Part One Fourth Edition The author is a Professor of Natural Sciences at El Camino College. She holds a master's degree from the Department of Human Anatomy, University of California, San Francisco, and has been teaching human anatomy at the community college level since 1967. by KATHLEEN CONREY #### Aramaki Design & Publications 12077 Jefferson Boulevard, Culver City, California (213) 822-9800 Fourth Edition, September, 1989 Copyright @1988 by Kathleen Conrey All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright owner. First edition and first printing 1982 Printed in the United States of America ## TABLE OF CONTENTS | OSTEOLOGY | 1 | |--|-------------| | Bones of Pectoral Girdle & Upper Limb | $\tilde{2}$ | | Bones of Pelvic Girdle and Lower Limb | 5 | | Bones of the axial Skeleton | 9 | | Bones of the Skull | 13 | | Joints and Ligaments: | 18 | | SKINNING THE CAT | 19 | | CAT MUSCLE DISSECTION INSTRUCTIONS | 21 | | Preliminaries | 21 | | Superficial Shoulder and Back | 22 | | Pectoral Muscles and Anterior Abdominal Wall | 24 | | Anterior Nec' and Head | 25 | | Deep Back and Neck | 26 | | Deep Shoulder | 27 | | Muscles of Upper Arm | 28 | | Muscles of Forearm | 29 | | Thigh and Gluteal Region | 30 | | Lower Leg Muscles | 32 | | LABORATORY STUDY OF HUMAN MUSCLES | 34 | | LABORATORY STUDY OF THE NERVOUS SYSTEM | 35 | | Microscopic Study | 35 | | Peripheral Nervous System in the Cat | 36 | | Autonomic Nervous System in the Cat | 38 | | Sheep Brain | 39 | | Cow Eye | 43 | | APPENDIX A: CHECKLISTS | 45 | | Bones | 46 | | Arthrology | 51 | | Cat Muscles | 52 | | Human Muscles (by actions) | 53 | | Human Muscles (by regions) | 57 | | Nervous System, miscellaneous | 59 | | Sheep Brain | 60 | | Human Brain | 61 | | Cow Eye | 62 | | APPENDIX B: HOMEWORK | 63 | | Introductory Terminology | 65 | | Bones | 66 | | Ossification | 71 | | Arthrology | 72 | | Muscles | 73 | | Nervous System | 76 | #### **OSTEOLOGY LABS: GENERAL INSTRUCTIONS** ## No vieta: aka:(6)sas Each scheduled lab period concentrates on a particular section of the skeleton. Lab exercises that are specific to the bones for that days assignment are provided. ## STUDY SPECIMENS You have available for your use a bone box containing one half of a disarticulated human skeleton, either right or left, including half of a skull, and parts of the vertebral column. There will also be one or perhaps two articulated human skeletons in the classroom that you may use for reference. When we study the skull you will be proided with whole skulls, disarticulated skulls and fetal skulls. ## **USE REFERENCE BOOKS** While looking at the bone read its description in your textbook and use many different pictures of the bone from various reference books. Anatomy is a 3-dimensional visual subject and you need to engage fully in the discovery process during lab. #### **USE THE CHECKLISTS** Turn to the osteology checklists in the appendix. Study the articulated and disarticulated skeletons and skulls, and learn to distinguish all the features included on the checklists. The checklists are like a contract; if a feature of the bone is not on your checklist you don't have to remember it. #### **DISTINGUISH RIGHT / LEFT** • You must be able to distinguish right from left on all the bones of the disarticulated skeleton (except for the smaller bones of the face, and the bones of the hand and foot). To do this, use the following 3 steps (in any order). Only after applying all three steps can you decide for sure between right and left. #### STEPS: - 1. Distinguish medial from lateral. - 2. Distinguish superior from inferior. - 3. Distinguish anterior from posterior. ## STUDY THE X-RAYS Look at the X-Rays on display at the front of the room. The view box has only so much room for display at any one time. You are expected to shuffle through the X-Rays on the view box, taking X-Rays down and put new ones up until you have looked through them all. Most of the X-Rays will have labeled feature and many textbooks and reference books have pictures of X-Rays. A good way to understand what you are looking at is to bring the actual bone to the view box and sight along the bone as you study the X-Ray. Imagine that you have X-Ray eyes and can see both sides of the bone at once. #### BONE COMPOSITION - Adult bone is composed of mineralized osteoid tissue. Both components of bone together are stronger than either component alone. - Examine the chicken bones that have been soaked in vinegar. The acid dissolves the minerals in the bone, leaving only osteoid tissue. Describe the bone. Can you bend it? - Next examine the chicken bones that have been baked. The heat has carbonized the osteoid tissue, leaving only the minerals. Will this bone bend? ## Bones of Pectoral Girdle & Upper Limb - 1. Go through the checklist on page 46. Carefully observe the features of the bones until you can easily recognize whether the bone comes from the right or the left side of the body. Make sure you practice this sufficiently, the more rehersals the better. - 2. Palpate your own clavicle and notice that it's superior surface is covered by skin only (no muscle attachments). The pull of muscles creates rough markings on bones, therefore the superior surface of the clavicle is relatively smooth and unmarked compared to the rougher inferior surface. - 3. To distinguish between a right and a left clavicle, hold the bone as here directed, matching it to your own body after each step. - a. The thinner flattened end of the bone is the lateral end. Hold it flat. - b. Hold the side with rough markings on both ends down. - c. Hold the medial end of the bone so that it bulges forward. - 4. Look at the X-Ray of a broken clavicle. The clavicle serves as a strut holding the shoulder in place. A fracture of the clavicle is one of the most common skeletal injuries, and results from a direct fall on the shoulder or from a fall on the elbow with the shoulder abducted. - 5. Roll the ulnar nerve against the posterior surface of the medial epicondyle of your humerus with your fingers. This is the "funny bone", so called because the ulnar nerve is found just below the skin, between the skin and the bone. 6. Hold a match · ing radius and ulna against one another and carefully observe how they acromial articulate at their (lateral) proximal and distal ends. It should now be clear to you why the "ulnar notch" belongs to the radius. and the "radial notch" belongs to the ulna. Fig. 1- Three Views of the Right Clavicle 2 7 coracoid process militalitil subscapular fossa IIII Hamilton Alli. fossa vertebral (medial) border Fig. 3- Anterior View of Right Scapula Fig. 2- Posterior View of Right Scapula Fig. 5- Proximal End of Right Humerus Fig. 6- Distal End of Right Humerus posterior view Fig. 7- Anterior View of Proximal Radius and Ulna Fig. 8- Anterior view of Humerus and Ulna showing annular ligament for head of radius Fig. 9- Anterior View of Right Carpus KEY: 1. navicular 2. lunate 3. triangular 4. pisiform 5. greater multangular 6. lesser multangular 7. capitate 8. hamate ## Bones of Pelvic Girdle and Lower Limb nate. - 1. Go through the checklist on page 47. Carefully observe the features of the bones until you can easily recognize whether the bone comes from the right or the left side of the body. M ke sure you practice this sufficiently, the more rehersals the better. - 2. To distinguish between a right and a left patella: c. The side to which it falls,
is the side to which it belongs. POSTERIOR VIEW Fig.10.- Two Views of Right Patella - 3. It is difficult to distinguish between a right and left fibula, chiefly because it is difficult to distinguish anterior from posterior. Carefully observe the articulated skeleton then practice with the disarticulated fibula. - 4. While observing the articulated pelvic girdle, locate the false pelvis and the true pelvis. Fig. 11- Interior of Acetabulum showing lines of fusion Fig. 12- Right Innominate Bone medial view showing lines of fusion These lines of fusion ossify between ages 20-25. 6. To distinguish a male pelvic girdle from that of a female compare the subpubic angles of each to the angle made by spreading your index finger and middle finger as far apart as you can without straining. The angle between your two fingers will match the subpubic angle of a male skeleton. See figure 13. Fig. 13- Articulated Pelvic Glirdle, Anterior View Fig. 17- Right Femur anterior view Fig. 18- Superior View of Tibia Fig. 19- Right Feniur posterior view 13. 5. 5th metatarsal lateral longitudinal arch medial longitudinal arch Fig. 21- Medial View and Lateral View of Right Foot #### Key to Figures 20 and 21 - 1. navicular - 2. medial cuneiform - 3. middle cuneiform - 4. lateral cuneiform - 5. cuboid - 6. 1st metatarsal - 7. 2nd metatarsal - 8. 3rd metatarsal - 9. proximal phalanx - 10. middle phalanx - 11. distal phalanx - 12. talus - 13. calcaneus ## Bones of the Axial Skeleton - 1. Carefully observe the parts of a typical vertebra. The vertebra of choice for this exercise is a midthoraic vertebra. - 3. On the articulated skeleton, carefully observe the differences between the upper, middle, and lower thoracic vertebrae. If Fig. 22- Lateral and Superior Views of a Typical Midthoracic Vertebra 2. Go through the checklist on page 48. Observe the regional features of the vertebrae very carefully so that when challenged you will be able to classify any disarticulated vertebra with respect to whether it is a cervical, thoracic, or lumbar vertebra. Make sure you practice this skill sufficiently with the disarticulated vertebrae. handed a single thoracic vertebra be able to estimate which area of the thoracic region it comes from. Practice this skill. 4. Be able to recognize Atlas and Axis as well as C_7 and T_{12} . Look for transitional features on these latter two; each one has some of the features of the region above, and some of the features of the region below. Fig. 23.- Superior View of Cervical Vertebra Fig. 24- Vertebra Prominens (C7) Lateral view showing long spinous process. Fig. 26- Lumbar Vertebra, SuperiorView Fig. 25- Lumbar Vertebra, Lateral View Fig. 27- Anterior View of Sacrum 5. Look at the X-Rays of the vertebral column, including those that show examples of scoliosis and lordosis. Fig. 29- Lateral View of Spine Showing Normal Adult Spinal Curvatures An exaggerated thoracic curvature is called KYPHOSIS. An exaggerated lumbar curvature is called LORDOSIS. 6. Carefully observe the rib cage. How many different vertebrae are touched by one rib in the cervical region? In the thoracic region? In the lumbar region? How many intercostal spaces are there? How many floating ribs are there? How many false ribs? Fig. 31- Left Ninth Rib posterior inferior view 7. Observe the sternum. Locate the sternal angle and the jugular notch. Notice that the sternal angle is a reliable landmark for the second rib, and the jugular notch is level with the second thoracic vertebra. Fig. 33- Bony Thorax, Midsagittal View showing levels and lengths Fig. 32- Lateral View of Rib In Situ Sternal end of rib lies at lower level than vertebral end. Middle of costal arch lies at a lower level than either end of the rib. Fig. 34- Bony Thorax, Anterior View showing levels and landmarks ## Bones of the Skull 1. It is most important to carefully study the checklist for the skull, pages 49 - 50. Key to Figs. 35-36 1. sphenoid, greater wing parietal 2. nasal frontal 3. coronal suture 4. squamosal suture 5. lambdoidal suture 6. zygomatic portion of temporal bone 7. external suditory meatus 8. mastoid portion of temporal bone temporal, 9. styloid process of temporal bone squamous portion 10. mental foramen of mandible 11. alveolar margins of mandible 12. sagistal suture 13. external occipital protuberance occipital zygoma 14. superior nuchal line 15, inferior nuchal line 16. occipital crest 10 Fig. 35- Lateral View of Skull zygomatic 13 process of temporal bone Zygoma alveolar margins of maxilla magnum Fig. 36- Posterior View of Skull alveolar margins of mandible Mandible Fig. 37- View Showing Teeth In Situ 2. While looking at the interior of the articulated human skull learn to associate each foramen with the structures that use it, as given in the following table: Fig. 38- Major Foramena of the Skull & the Structures That Use Them | FORAMEN | USED BY: | |---|---| | Cribriform Plate | Cranial Nerve I olfactory | | Optic Canal | Cranial Nerve II optic | | Superior Orbital Fissure | Cranial Nerves III, IV, part of V & VI occulomotor, trochlear, trigeminal, abducens | | Foramen Rotundum Foramen Ovale Foramen Spinosum | Cranial Nerve V trigeminal | | Internal Auditory Meatus | Cranial Nerves VII & VIII facial and auditory | | Jugular Foramen | Cranial Nerves IX, X, XI, & Jugular Vein glossopharyngeal, vagus, spinal accessory | | Hypoglossal Canal | Cranial Nerve XII hypoglossal | | Carotid Foramen Carotid Canal Foramen Lacerum | Carotid Artery | Fig. 40- Crescemt Shaped Chain of Foramina in Greater Wing of Sphenoid Fig. 39- Interior of the Skull Showing the Main Fossae Fig. 41- Details of the Anterior and Middle Fossae of the Skull Fig. 42- Lateral View of Mandible Fig. 43- MedialView of Mandible 3. The following exercise is designed to draw your attention to special features of the articulated skull that involve more than one bone, and hence are not part of the regular checklist. Fill in the blanks by observation and with the help of textbooks. Note that a bone is counted twice if left and right are both involved. See the second example. Fig. 44- Parts of the Skull that involve More Than One Bone | Nasal Septum | 2 bones: perpendicular plate of ethmoid & vomer | |--------------------------|--| | Hard Palate | 4 bones: palatine x 2; maxilla x 2 (palatine process of the maxilla) | | Foramen Lacerum | 3 bones: | | Jugular Foramen | 2 bones: | | Foramen Spinosum | usually 2 bones: | | Zygomatic Arch | 2 bones: | | Inferior Orbital Fissure | 5 bones: | | Orbital Fossa | 7 bones: | | Nasal Cavity | 13 bones: | | Choanae | 5 bones: | ## Key to Fig. 45 frontal zygoma maxilla ethmoid sphenoif superior orbital fissure Fig. 45- Details of the Right Orbital Fossa, Anterior View ## Joints and Ligaments: - 1. Use the articulated skeleton to identify and observe the joints mentioned in your arthrology checklist p. 51. While observing the joint keep in mind its classification in terms of degree of movement. - 2. Locate the following specific joint features on whatever illustrations are available to you. Some illustrations are provided in the book of lecture notes, but you will want to consult other reference sources as well. annular ligament radial collateral ligament ulnar collateral ligament interosseous membrane tibial collateral ligament fibular collateral ligament capsular ligament of the knee medial meniscus lateral meniscus anterior cruciate ligament posterior cruciate ligament patellar ligament anterior iliofemoral ligaments sacrospinous ligament sacrotuberous ligament sacroiliac ligaments 3. Examine the demonstration specimen of a cow's knee joint which has been obtained from a local butcher shop, and dissected by your instructor. Observe as many of the following features as the specimen permits: spongy bone yellow bone marrow red bone marrow epiphyseal plates femoral condyles articular cartilage medial and lateral menisci anterior cruciate ligament posterior cruciate ligament patellar ligament collateral ligaments capsular ligament synovial membrane synovial fluid ## Skinning The Cat ## PRELIMINARIES - First determine the sex of your specimen for yourself. Do not rely on the sex determination supposedly made by the biological supply house. They seem to be wrong about 50% of the time. - Carefully follow the directions given below for removing the entire skin in one piece. The removed whole skin will be used (like an overcoat) to wrap the cat in for storage. The mammary glands and the muscle of the skin itself (cutaneous maximus and platysma) should come off with the skin since they are not attached to the skeleton. (They do however attach to the superficial muscles in the axillary and jaw regions. ## AREAS WHERE SPECIAL CAUTION IS NEEDED: - 1. When removing the skin in the chest region be careful not to cut or tear the thin xiphihumeralis muscle. It is best to pull the skin from anterior to posterior in this area. - 2. In the axillary region the cutaneous maximus muscle interdigitates with the edges of the latissimus dorsi and the pectoralis muscles. This tends to make the anatomy of the axillary region very confusing because bits of cutaneous maximus may be obscuring the underlying muscles. The solution to this problem is to carefully peel away any remaining cutaneous maximus until the underlying muscle grain is visible and the latissimus and pectoral muscles are positively identified. - 3. On the forelimb, crossing the front of the elbow joint is an extremely narrow and thin straplike muscle, the *brachioradialis*. Watch for it when removing the skin. It stands out - from the surface of the arm and sometimes adheres to the skin and is torn in the process of removing the skin. - 4. In the hindlimb and tail region leave an apron of skin around the genital area. - 5. In the
inguinal region you will encounter large fat deposits. These masses of fat can be removed after the skin is off. If your cat is a male, first locate the paired spermatic cords in the inguinal region and take care not to cut them when removing the skin and fat in this area. - 6. After the skin has been removed, the specimen is perpetually at risk of drying out. It is difficult or impossible to make a good dissection on dried out tissue. During the lab period, cover the cat with the removed skin (when not actually dissecting.) When bagging the cat for storage first wrap it in the removed skin. Check the plastic storage bag for holes, and tie the mouth of the bag tightly with string. These precautions will help to keep the specimen moist. ## PROCEDURE: - 1. Begin with the cat in the supine position. Make the first tiny opening in the skin with scissors in the midventral line. These cuts should be made with scissors, not with the knife. - 2. Next enlarge the initial opening, by inserting the closed scissors into the opening. Spread the scissors. The spreading technique that you have just used will be useful throughout the dissection of the cat. - 3. Once you have enlarged the initial opening you may then prepare the incision line for a short distance by inserting the closed blunt scissors (or your fingers) into the opening and running them horizontally be- neath the surface of the skin to separate skin from body. Do not insert the point of the scissors at too steep an angle or you will damage the superficial muscles. - 4. With scissors cut the ski.. along the prepared incision line from the pubis to the neck and then laterally along the limbs (level with the shoulders and level with the groin). Insert the the blunt end of the scissors under the skin and leave the pointed end of the scissors on top of the skin. - 5. Now make circular incisions around the paws about 2 inches from the distal ends of the limb. You will be leaving a covering of skin on the paws. - 6. In the neck region the skin is quite thick and difficult to work with. Run your fingers (or closed scissors) up under the skin toward the head as high as you can all the way around the neck. Next, using scissors make a circular cut in the neck skin about half an inch above the shoulders. You will be leaving the skin on the head for the time being but it is necessary to leave a loose flap of an inch or more for later access. - 7. Actual removal of the body skin is accomplished by pressing against the body with one hand and pulling the skin away from the body with the other hand. Avoid using the scalpel or scissors until you encounter an area that will not come free using your fingers and hands alone. Use the scalpel only as a last resort. When using a scalpel always hold the blade of the scalpel flat rather than vertical. Always stretch and elevate the tissue before cutting. Never cut down and never cut blindly when using a scalpel. ## Dissection Preliminaries - The muscles of the body are layered on top of one another, and some of the muscle layers are quite thin. Each muscle is wrapped in connective tissue (fascia), and the same connective tissue also forms fascial planes that separate the muscles into layers. - To locate and identify a muscle you must first remove enough fascia from its surface to allow you to clearly see the grain (fiber direction) of the muscle. Then you must compare what you see before you with a "map" or illustration of the area - Once you have located a muscle, the objective of dissection is to separate it along its entire length, so that you can demonstrate to yourself the points of origin and insertion, and determine for yourself the shape and thickness of the muscle. - In doing this, Use your thumbs more than your knife. Usually the fascial planes can be separated with your fingers or thumbs. Use the scalpel only as a last resort. - If you adequately separate and loosen each muscle from its neighbors, it is only rarely that will you need to transect or detach any muscle in order to observe the deeper layers. In any case never do so unless you have first determined the entire length of the muscle from origin to insertion, and have also determined how thick the muscle is. - For the study of muscles use the checklist as a review only. It is inappropriate to use the check lists as a dissection guide because they are broken into regions without regard to layers (superficial vs deep). - Follow the dissection sequence specified. **Do not** skip any part of the sequence because the various areas blend one into another. - Dissect primarily the left side of the cat, doing the right side only as time permits. Most cat illustrations show of the left side of the body. - Position the head of the cat to your left on the dissection table. This is the way the specimens will be laid out for examinations, and you will find it easier to orient yourself if you are accustomed to seeing the cat in this position. #### CAT MUSCLES WITH NO HOMOLOGUE IN MAN Pectoantebrachialis 2. phihumeralis Rhomboideus Capitis (a.k.a. Levator Scapulae Dorsalis) Epitrochlearis Caudofemoralis Tenuissimus Extersor Digitorum Lateralis #### **CAT MUSCLE NAME CHANGES** The following cat muscles are very similar to certain human muscles. When you encounter these cat muscles it is recommended that you substitute the corresponding human muscle name in recognition of this similarity. | CAT MUSCLE NAME | HUMAN MUSCLE NAME | |----------------------------|-------------------| | Levator Scapulae Ventralis | Levator Scapulae | | Serratus Ventralis | Serratus Anterior | | Adductor Femoris | Adductor Magnus | | Clavobrachialis | Clavodeltoid | Fig. 46- Cat Muscle Name Changes # Dissection of Superficial Shoulder and Back Muscles #### **PRELIMINARIES:** To work on this area it will be necessary to peel the skin of the head upward over the ears. Make a midline incision under the chin and also on the back of the neck. #### 1. CLAVOTRAPEZIUS: Trace the origin of this muscle all the way to the superior nuchal line at the back of the head. Elevate the muscle and separate it from underlying muscles. Separate the posterior edge from the acromiotrapezius. #### 2. ACROMIOTRAPEZIUS: The origin of this muscle is a thin aponeurosis in the dorsal midline of the body between the shoulder blades. Try not to damage the aponeurosis. Separate the inferior border of this muscle from the spinotrapezius and elevate it off of the underlying muscles. #### 3. SPINOTRAPEZIUS: This is a flat triangular muscle which originates in the middle of the back as a sharp pointed "V" on the surface of the latissimus dorsi muscle. Elevate and separate it from the latissimus. ## 4. CLAVODELTOID (CLAVOBRACHIALIS): This muscle looks like an extension of the clavotrapezius, but if you will abduct the shoulder you will observe a crease over the clavicle which marks the end of the clavotrapezius and the beginning to the clavodeltoid. The clavodeltoid partially overlaps the pectoralis major. Carefully elevate the fascia in this area until the edge of the claudeltoid is clearly seen. Clear the clavodeltoid completely Fig. 47- Superficial Back and Shoulder Muscles of the Cat, dorsal view #### 5. ACROMIODELTOID: In the cat the acromiodeltoid is a completely separate muscle though it is partially overlapped by the clavodeltoid. Clear all surrounding connective tissue from the borders of the muscle. It comes to a point on the lateral surface of the humerus. #### 6. SPINODELTOID: In the cat the spinodeltoid is also a completely separate muscle. Look for it lateral to the acromio-trapezius and posterior to the acromio-deltoid. Clear all surrounding connective tissue from the borders of the muscle. #### 7. LATISSIMUS DORSI: This large flat muscle originates as an aponeurosis in the low back region and inserts on the humerus. It's anterior ventral edge fuses with the edge of the pectoralis minor muscle. Separate this area of fusion and completely loosen and free all surfaces and borders of this muscle. #### 8. TERES MAJOR: This muscle originates on the border of the scapula and inserts on the medial surface of the humerus by a common tendon with the Fig. 48- Superficial Back, Neck, and Shoulder Muscles of the Cat, lateral view - 11. pectoralis minor - 13. clavodeltoid - 14. acromiodeltoid - 15. submandibular salivary gland - 16. anterior facial vein - 17. masseter ## Dissection of the Pectoral and Anterior Abdominal Wall Muscles: #### PECTORAL MUSCLES! #### 1. PECTOANTEBRACHIALIS: There is no homologue for this muscle in man. I his is a very thin straplike muscle lying on the surface of the pectoralis major. It is especially thin in young animals. It inserts on the fascia of the forearm (antebrachium) below the elbow. Loosen this muscle completely from the underlying muscle all the way from origin to insertion. Sever the insertion. #### 2. PECTORALIS MAJOR: There is a superficial head and a deep head which overlap one another but are considered to be one muscle. In the cat this muscle is smaller than the pectoralis minor. #### 3. PECTORALIS MINOR: This is the largest chest muscle in the cat. The insertion of this muscle in the cat is not homologous to that in man. In the cat the pectoralis major only partly overlaps the pectoralis minor. The different fiber di- Fig. 49- Pectoral Region, and Upper Arm of the Cat rections of the two muscles will be your main guide to distinguishing between them #### 4. XITHIHUMERALIS: There is no homologue for this muscle in man. The fibers of this muscle run at an angle to and underneath pectoralis minor. #### ANTERIOR ABDOMINAL WALL: #### 1. EXTERNAL OBLIQUE: The fibers pass downward toward the midline from origin to insertion. The ventral portion of the muscle is an aponeurosis.. Transect the muscle on the side of the abdomen, and at right angles to the grain in order to expose the next deeper layer whose fibers run at a different angle. Proceed slowly and carefully as this is a difficult Lab
Instructions & Study Guide, Part I ventral view, superficial muscles. #### 2. INTERNAL OBLIQUE: In the cat the fibers run almost transversely rather than obliquely. The ventral portion is an aponeurosis. Transect this muscle on the side of the abdomen. It is very thin and this maneuver is even more difficult to do than it was for the external oblique. #### 3. TRANSVERSUS ABDOMINIS: This is the deepest layer; it is very thin and lies directly over the parietal peritoneum. Do not transect. #### 4. RECTUS ABDOMINIS: This is a narrow strap of muscle sandwiched between the aponeurosis of the oblique muscles. Do not dissect this muscle. Muscular System ## Anterior Neck and Head #### **PRELIMINARIES:** · Loosen additional skin up to the jaw on both sides of the neck. • On the left side remove skin from the jaw to the temple. The fascia is very thick in this area. Clean the fascia off of the external jugular vein, leaving the lymph nodes attached. Elevate the external jugular vein off of the underlying muscles without cutting it. Clean the super-ficial fascia off of the muscles under the vein. · Locate and expose the submandib-ular salivary gland and the parotid salivary gland. Locate the following muscles and separate them cleanly from origin to insertion: ## digastric parotid salivary eland lymph node (paired) submandibular salivary gland clavotrapezius sternomastoid clavodeltoid Fig. 50- Anterior Neck Region of the Cat superficial structures 3. STERNOHYOID: These are two narrow straps of muscle on either side of the midline in the anterior neck, deep to the sternomastoid. With scissors separate them in the midline and expose the trachea beneath them. #### 4. DIGASTRIC: mylohyoid Separate the digastrics. They follow the line of the iaw on both sides of the neck. #### 5. MYLOHYOID: is deep to transverse jugular vein the digastrics: it's fibers external jugular vein Tun cleidomastoid transversely This muscle across the midline. #### 6. MASSETER: Locate this muscle deep to the parotid glands. The duct of the parotid passes over the surface of this muscle on it's way to the mouth. If you are extremely careful and a little lucky you will find this duct. sternohyoid #### 7. AURICULARIS: This is a superficial muscle attached to the external cartilage of the ear and used in cats to move the ear. #### 8. TEMPORALIS: Find this muscle high on the side of the head, deep to the auricularis muscle. It is best distinguished from the arricularis muscles by its fiber direction. It inserts on the coronoid process of the mandible. #### 1. STERNOMASTOID: This is a broad strap of muscle that extends from sternum to mastoid process of temporal bone, running underneath the submandibular and parotid salivary glands. In the cat the sternomastoids are united at the sternum. With scissors separate the two sides in the midline and trim the anterior border to make a clean straight edge. #### 2. CLEIDOMASTOID: In cats this is separate from the sternomastoid. It is largely overlapped by the clavotrapezius. Separate it cleanly from all surrounding muscles and fascia. ## Dissection of the Deep Back and Neck Muscles #### 1. LEVATOR SCAPULAE: In the cat this muscle lies deep to the clavotrapezius, anterior to the acromiotrapezius and at right angles to the spinodeltoid. Locate it and clear it from origin to insertion. #### 2. SPLENIUS CAPITIS: This muscle lies deep to the clavotrapezius. It inserts on the back of the head. #### 3. RHOMBOIDS: Transect the acromiotrapezius and reflect it; the rhomboids lie deep to it. Extend the forelimb of the cat to imitate the position of the arm in man, and you will see that the rhomboids now appear much the same as they do in man. There is no homologue in man for the thin straplike rhomboideus capitis (levator scapulae dorsalis). The rhomboideus major in cats is smaller than the rhomboideus minor and is named by position rather than size. #### 4. SERRATUS ANTERIOR: This a fan shaped muscle with the appearance of a serrated edge where the individual slips of origin arise from the anterior surfaces of the first ten ribs. Fig. 51- Deep Back and Neck, Left Side, Lateral View Trapezius and Latissimus dorsi have been removed. ## Dissection of Deep Shoulder Muscles #### 1. INFRASPINATUS: This muscle is partly obscured by the spinodeltoid, which in cats originates in part from the surface of the infraspinatus (their being insufficient room for it on the spine of the scapula). Sever the origin of the spinodeltoid and lift it off of the infraspinatus. Also sever the origin of acromiodeltoid and reflect it so that the entire extent of infraspinatus can be seen. Follow it all the way to the insertion on the head of the humerus. #### 2. TERES MINOR: If you followed the instructions in the previous paragraph you should now be able to locate teres minor. It is very small and lies right next to the insertion of the infraspinatus. Teres minor also inserts on the head of the humerus just one position below the infraspinatus' insertion. #### 3. SUPRASPINATUS: Supraspinatus occupies the supraspinous fossa of the scapula. Examine it's insertion at the top of the humerus (greater tubercle). #### 4. SUBSCAPULARIS: Subscapularis occupies the subscapular fossa on the ventral surface of the scapula. It inserts on the greater tubercle of the humerus. Fig. 52- Muscles of Deep Shoulder and Upper Arm of the Cat left side, dorsal view Trapezius, Deltoid, and lateral head of Triceps Brachii have been removed. ## Dissection of the Arm and Forearm Muscles #### UPPER ARM MUSCLES #### **EXTENSORS** #### 1. EPITROCHLIARIS The epitrochliaris is a thin flat muscle immediately beneath the fascia. The muscle originates from the surface of the latissimus dorsi and inserts on the olecranon process of the ulna; it has no human homologue. Detach the insertion of this muscle. #### 2. TRICEPS BRACHII: In the cat the three heads of the triceps look like three separate muscles. Indentify each - a. The long head is the largest and most posterior. Its origin is the scapula, and its insertion is on the olecranon process. - b. The lateral head originates on the upper end of the humerus and inserts on the olecranon process. Bisect this head in order to see the medial head of the triceps and the anconeus muscle. subscapularis insertion for c. The medial head lies deep to the lateral head. It is long and slender. #### 3. ANCONEUS: The anconeus muscle also lies deep to the lateral head of the triceps. It is small, flat, and triangular in shape, and usually has a characteristic dark or pinkish color that is helpful in recognition. #### **FLEXORS** #### 1. BICEPS BRACHII: The biceps brachii is found on the ventral surface of the brachium, somewhat hidden by the insertion of the pectoralis major. #### 2. BRACHIALIS: Brachialis is on the lateral surface of the brachium, ventral to the triceps. Notice that the pointed lower end of the acromiodeltoid insertion points to the brachialis. This feature is helpful for the positive identification of brachialis. The lower end of brachialis is overlapped by the brachioradialis. #### 3. BRACHIORADIALIS Brachioradialis in the cat is a flat narrow ribbon of muscle that arises from the lateral surface of the brachialis. It inserts on the styloid process of the radius. #### 4. PRONATOR TERES: Pronator teres arises from the medial epicondyle of the humerus and inserts on the radius. Look for it on the anterior medial side of the elbow joint. Fig. 53- Muscles of Deep Shoulder and Upper Arm of the Cat ventral view, left side Serratus anterior has been detatched from vertebral border of scapula. ## Muscles of Forearm #### **FLEXORS** #### 1. FLEXOR CARPI RADIALIS: Flexor carpi radialis lies next to the pronator teres. #### 2. PALMARIS LONGUS: In the cat this muscle is much larger and more important than it is in man. It is the largest of the flexors and inserts on all the digits. therefore it is not homologous to man. In man the palmaris longus inserts on the palmar aponeurosis, and is #### 3. FLEXOR CARPI ULNARIS: This muscle is seen next to the palmaris longus. It forms the lateral border of the forearm. #### Fig. 55- Extensor Compartment, Left Forelimb #### EXTENSORS #### 1. EXTENSOR CARPI **RADIALIS LONGUS:** This is a narrow muscle. that lies next to the brachioradialis on the dorsal side of the forearm. ## 2. EXTENSOR CARPI RADIALIS BREVIS lies next to the longus. #### 3. EXTENSOR DIGITORUM COMMUNIS lies next to the extensor carpi radialis. Notice the tendons of insertion that spread out to all four digits. #### 4. EXTENSOR DIGITORUM LATERALIS This muscle has no homologue in man. #### 5. EXTENSOR CARPI ULNARIS This muscle lies next to the extensor digitorum lateralis ## Dissection of the Thigh and Gluteal Region #### **PRELIMINARIES** Start by separating the more obvious muscles. Do not remove any blood vessels from the thigh. Remove as much fat and fascia from the gluteal region, close to the tail, as possible. The tough thick fascia encasing the thigh is called the fascia lata. The strongest part of this fascia is found on the anterior and lateral surfaces of the thigh, and this part is called the iliotibial band. Lift the fascia and with scissors trim the edges of the iliotibial band. Detach the insertion of the iliotibial band from the lateral knee area and reflect it. #### 3. GRACILIS: This muscle very much resembles the sartorius in that it also is broad, thin, and flat. How ever, gracilis runs straight down the medial surface of the thigh from the crotch to the knee. Detach the insertion of gracilis from the medial knee. #### 4. BICEPS FEMORIS: This is a massive muscle on the posterolateral surface of the thigh. Free the borders of this muscle, and elevate it off of the surface of the underlying muscles. Identify the large sciatic nerve which runs deep to the biceps, and take care not to damage the nerve. Detach the insertion of the knee. Clearly demonstrate the origin at the ischial tuberosity. #### SUPERFICIAL MUSCLES: ####
1. TENSOR FASCIA LATA: This is a muscle embedded in the proximal end of the iliotibial band of fascia. Elevate the iliotibial band forcefully and you will see the muscle. Part of the muscle tensor fascialso overlaps the gluteus melata dius. Detach this part from the gluteus medius. #### 2. SARTORIUS: This is the broad, thin, flat muscle, which is the most superficial muscle in the anterior and medial thigh region. It runs on the diagonal from lateral thigh to medial knee. Detach the insertion of the sartorius at the medial knee. Fig. 56- Superficial Thigh Muscles Left Leg, Medial View Fig. 57- Superficial Thigh Muscles Left Leg, LateralView #### 5. CAUDOFEMORALIS: Separate the caudofemoralis muscle from the anterior border of the biceps. In man this muscle would be part of the gluteus maximus. #### 6. GLUTEUS MAXIMUS: The gluteus maximus is immediately anterior to the caudofemoralis. In cats it is quite small, smaller than the gluteus medius. Notice that the sciatic nerve emerges from underneath the gluteus maximus on its passage into the posterior thigh. #### 4. GLUTEUS MEDIUS: This muscle is partly overlapped by two neighboring muscles, the gluteus maximus posteriorly, and the tensor fascia lata muscle anteriorly. Separate the three muscles so that they are clearly distinct. #### DEEP MUSCLES: #### 1. SEMIMEMBRANOSUS: Return to the posteromedial thigh, and locate semimembranosus, which is a massive muscle beneath the gracilis. Do not detach this muscle. Trace it to the ischial tuberosity, which is also the origin for the biceps femoris and the semitendinosus. In humans this muscle is strictly a posterior thigh muscle. In cats it is so large that it occupies much of the medial thigh. #### 2. SEMITENDINOSUS: This muscle lies close upon the semimembranosus in the posterior thigh, medial side. Do not detach it. Trace it to it's origin. #### 3. ADDUCTOR MAGNUS: This muscle is large and triangular shaped, and is seen in the medial thigh anterior to the semimembranosus. #### 4. ADDUCTOR LONGUS: This muscle lies parallel to and anterior to the adductor magnus in the medial thigh. It is quite small. #### 5. PECTINEUS: Look high in the thigh, above (anterior to) adductor longus, and just medial to the femoral artery, vein and nerve. #### 6. ILIOPSOAS: Look just lateral to the femoral artery, vein and nerve in the anterior thigh. The muscle will look very small at first. It is actually just the distal end of a very large muscle which is emerging from the body cavity. To see more of it use a probe to push against the body wall in the groin region. #### QUADRICEPS FEMORIS GROUP #### 1. VASTUS LATERALIS: This is a very large muscle covering the anterolateral surface of the thigh. It partly overlaps the rectus femoris. #### 2. RECTUS FEMORIS: Look medial to the vastus lateralis. It is overlapped by both vastus lateralis and vastus medialis. Transect the rectus femoris. #### 3. VASTUS MEDIALIS: Look medial to the rectus femoris. #### 4. VASTUS INTERMEDIUS: Look deep to the rectus femoris. It is often a darker or pinker color than the neighboring muscles. Fig. 58- DeepThigh Muscles Left Leg, Medial View 36 ## Dissection of the Lower Leg Muscles #### TENDOCALCANEUS GROUP: #### 1. GASTROCNEMIUS: This is the large superficial muscle of the calf. Free all surfaces of the muscle, and follow it from origin on the femur to insertion as part of the *tendocalcaneus* (Achilles' t. ndon). #### 2. SOLEUS: In the cat the soleus is a small muscle. Look for it deep to the gastrocnemius on the lateral side of the leg. It joins the tendocal-caneus, but does not cross the knee joint since it originates on the fibula.. #### 3. PLANTARIS: Behind the knee the plantaris lies between the two heads of the gastrocnemius. It then passes deep to the gastrocnemius and lies between the gastrocnemius and soleus. In the cat the plantaris is larger than the soleus. Like the soleus it too joins the tenderal-caneus. It can best be seen on the medial side of the leg since on the lateral side of the leg it is fused with the gastrocnemius. #### ANTERIOR CRURAL GROUP: #### 1. TIBIALIS ANTERIOR: This muscle lies just lateral to the tibia in the anterior leg. Notice that it inserts at the base of the 1st metatarsal on the medial side of the foot, just as it does in man. #### 2. EXTENSOR DIGITORUM: Observe the tendons of this muscle as they spread out to the toes on the top surface of the foot. Notice the retinaculum which holds the tendons down at the ankle. #### 3. EXTENSOR HALLUCIS: This muscle is absent in the cat. #### LATERAL CRURAL GROUP: #### PERONEUS LONGUS, BREVIS, & TERTIUS: Observe their tendons on the lateral side of the ankle. They are arranged just as they are in man, with peroneus tertius passing in front of the lateral malleolus, and the others passing behind the lateral malleolus. Carefully peel away the connective tissue which keeps the tendons of the longus and brevis behind the malleolus. Lift the tendons out individually with a blunt probe. #### MEDIAL CRURAL GROUP: Observe that these tendons pass behind the medial malleolus of the ankle, just as they do in man. Carefully peel away the fascia which keeps these tendons in place so that you can observe them individually. Lift them out from behind the malleolus with your blunt probe. Peel the fascia away from the bottom of the foot and observe the broad flat ligament that serves as a spring for the arch of the foot. ## 1. FLEXOR DIGITORUM LONGUS, & FLEXOR HALLUCIS LONGUS. Flexor digitorum longus lies anterior to the plantaris on the medial side of the lower leg. Its tendon passes behind the medial malleolus at the ankle and fuses with the tendon of the larger flexor hallucis longus on the plantar surface of the foot. The common tendon then divides and is distributed to all of the toes. In humans the tendon of flexor hallucis longus stays separate. #### 2. TIBIALIS POSTERIOR: The tendon of this muscle lies anterior to that of flexor digitorum as they both pass behind the medial malleolus. Find the tendon first, because the muscle itself is hard to see since it is small and flat and completely hidden deep to the flexor digitorum. #### 3. POPLITEUS: The popliteus forms the floor of the popliteal fossa. It is a small muscle in humans, but a large one in the cat. Look for it deep to the lateral head of the gastrocnemius. Fig. 59- Muscles & Tendons of Lower Leg Medial View, Left Leg Fig. 60- Muscles & Tendons of Lower Leg LateralView, Left Leg # Suggestions for Laboratory Study of Human Muscles #### INTRODUCTION - The three attributes of a muscle that are usually emphasized in a lecture and in reference books are action, origin, and insertion. Of these three the most important attribute is action, however action usually cannot be understood (let alone remembered) unless origin and insertion are first clearly located. - If you are having difficulty understanding how a particular muscle does what it is said to do, locate its origin and insertion on the laboratory skeleton and visualize how the skeleton will move when the insertion is brought closer to the origin. It is also very helpful to take note of the grain (fiber direction) of the muscle, and which side of a joint the muscle crosses. (anterior, posterior, medial, or lateral). #### **ORIGIN & INSERTION:** - The origin is the fixed end, or at least the less moveable end, usually the proximal end. - The insertion is the end which is most moveable, usually the distal end. #### ACTION: - The action of a muscle refers to the kind of movement that a muscle causes at a joint. - Muscles do work only when they contract or shorten. A muscle which is being stretched is not doing work. Stretching is passive. - The prime mover is the primary agent causing any given movement. - A synergist is a muscle which is functioning to steady a movement or help accomplish a movement by another muscle. Synergists cooperate with one another at the same joint which, i.e. cause the same or a similar action at that joint. - An antagonist is a muscle whose movement counteracts the action of any given prime mover. Antagonists are on opposite sides of a joint from one another. When the prime mover is working the antagonist must relax. - TWO HELPFUL CHECKLISTS FOR HUMAN MUSCLES ARE INCLUDED IN THE APPENDIX: Two checklists for human muscles are included in the Appendix. The checklist on pages 53-56 is a summary of the major human muscles arranged into groups according to their most important actions. The second checklist, on pages 57-58 arranges the human muscles by body region. ## Laboratory Study of Nerve Cells & Spinal Cord #### Nerve axon cross section - Using low power on the compound microscope identify the following: - 1. EPINEURIUM; the connective tissue sheath around the outside of the nerve. 2. PERINEURIUM; the connective tissue surrounding the bundles (fasciculi) of nerve fibers. 3. ENDONEURIUM; the connective tissue surrounding each individual nerve fiber. - Using high power identify the following: - 4. AXON (AXIS CYLINDER) - 5. MYELIN SHEATH - 6. NEURILEMMA - 7. NUCLEUS OF A SCHWANN CELL: (seen in the neurilemma region) #### NERVE (AXON) LONG SECTION - Using low power on the compound microscope identify the following: - 1. AXON - 2. MYELIN - 3. NODES OF RANVIER - 4. NEURILEMMA #### **ADDITIONAL SLIDES:** Examine any other nervous system slides that are available to you such as a spinal cord smear (showing large anterior horn cells), a motor nerve ending (motor end plate), a muscle spindle (stretch receptor), and various brain cell preparations. Nerve cells do not stain well, and thus historically the nervous system has been difficult to study microscopically. #### SPINAL CORD CROSS SECTION - Using the dissecting microscope, identify the following: - 1. VENTRAL HORN - 2. DORSAL HORN - 3. DORSAL ROOT GANGLION - 4. ROOTS OF THE SPINAL NERVE - 5. CENTRAL CANAL - 6. CENTRAL GRAY MATTER - 7. DORSAL MEDIAN SEPTUM - 8. VENTRAL MEDIAN FISSURE - 9. LATERAL HORN (IF PRESENT) -
10. ANTERIOR HORN CELLS #### SPINAL CORD MODEL • Examine a model of the spinal cord in cross section. Identify all of the items on the spinal cord checklist on page 59. ## Dissection of Cat Peripheral Nervous System #### PRELIMINARIES #### **Opening the Visceral Cavities:** In order to proceed with the following dissection of the peripheral and autonomic nerves it will be necessary to open the visceral cavity of the cat. With the cat in the supine position elevate a fold of the body wall in the abdominal region. Insert the point of a scissors through the body wall and make a midventral incision. Enlarge the incision enough to be able to locate the diaphragm by inserting your finger into the incision. Extend the incision from the pubic region to the diaphragm. Again insert the point of the scissors through the body wall this time above the diaphragm and next to the sternum. Extend the incision anteriorly until you reach the top of the sternum. In the pelvic region cut from the midline laterally on both sides. Cut the diaphragm free from its attachment to the anterior body wall. Bend the chest wall laterally until you have adequate access to the chest cavity (some ribs will have to be cracked). #### **CERVICAL PLEXUS** #### PHRENIC NERVES... Locate these nerves in the mediastinum of the chest. They pass between the pericardium and the pleura on each side of the chest, and end on the diaphragm. Clear them of fat and excess connective tissue, and trace them to their origin in the cervical region. In humans the phrenic is mostly C4, with some contribution from C3 and C5. In cats the phrenic is formed by C5 and C6. ## BRACHIAL PLEXUS This plexus supplies the muscles and skin of the anterior compartment of the upper arm. It was exposed during the dissection of the muscles of the chest and arm. If more exposure is needed, cut carefully through the pectoralis group in the axillary region, looking for the strong white cords which are the nerves. You are responsible for identification of the four terninal branches of the plexus. Elevate the ventral portion of the plexus with a probe and look for a formation which resembles the capitol letter M. #### **MUSCULOCUTANEOOUS NERVE** This is a small nerve, the most lateral nerve of the M formation. It passes along the lower edge of the biceps brachii muscle, and supplies the biceps, coracobrachialis, and brachialis muscles. #### **MEDIAN NERVE** This nerve forms the middle bar of the M. It travels with the brachial artery, and together they pass through the humerus (supracondyloid foramen, not present in the human) to reach the forearm. The median nerve supplies muscles in the forearm and hand, anterior compartment, radial side. #### **ULNAR NERVE** This nerve forms the most medial branch of the M. It passes over the medial epicondyle of the humerus, protected by skin only (the "funny bone"), into the forearm, where it supplies forearm and hand muscles of the anterior compartment, ulnar side. #### **RADIAL NERVE** This is the largest of the four terminal branches of the brachial plexus. It is also the most posterior in position, and it supplies all of the posterior compartment muscles of both arm and forearm. #### National Victoria There are twelve pair of these emerging from the vertebral column in the dorsal region of the thoracic cavity, passing between and parallel to the ribs, traveling with the intercostal arteries and veins. They supply the intercostal muscles. #### LUMBIOSAGRAL PERAUS #### SCIATIC NERVE This is the largest of the peripheral nerves. It can be observed in the gluteal and dorsal thigh regions, emerging from beneath the gluteus maximus and quadratus lumborum muscles and traveling beneath the biceps femoris muscle of the thigh. It supplies the muscles of the dorsal thigh and all of the lower leg, splitting into two branches, tibial and peroneal, in the popliteal fossa. #### **FEMORAL NERVE** Look for this nerve in the inguinal region, ventral thigh, traveling with the femoral artery and vein. It supplies the ventral thigh muscles. # Dissection of the Autonomic Nervous System in the Cat #### #### SYMPATHETIC TRUNK IN THE THORAX Push the lung out of the way and examine the surface of the vertebral column beneath the parietal pleura. There are two of these trunks, one on each side of the thoracic well, lying near the heads of the ribs. Each is quite delicate, looking like white thread. Most of the ganglia are quite small, hardly visible to the naked eye. You may use the dissecting scope to examine them more closely, and with luck may be able to see the rami communicantes connecting the ganglia to the spinal nerves. #### **VAGUS NERVE IN THE THORAX** Pick up the carotid artery in the neck. Look for a nerve adhering closely to the artery and running parallel to it. This is the vago-sympathetic trunk. The vagus separates from the sympathetic trunk just before entering the thorax, at the level of the first rib. Each vagus gives off a recurrent laryngeal branch headed for the larynx. The left recurrent laryngeal nerve hooks around the aortic arch. The right recurrent laryngeal nerve hooks around the subclavian artery. #### OPTIONAL WORK: #### SYMPATHETIC TRUNK IN THE ABDOMEN Follow the thoracic sympathetic trunks through the diaphragm to observe the abdominal portion. Here the two sympathetic trunks lie near one another on the surface of the vertebral bodies near the midline. They are concealed by the psoas muscles, and they gradually become smaller and harder to see as they descend toward the lumbar region. #### **VAGUS NERVE IN THE ABDOMEN** The main descending portion of each vagus in the mediastinum gives off many branches to heart and lungs. Below the root of the lung each vagus forms a dorsal and ventral branch which then unite, penetrating the diaphragm along with the esophagus and forming a plexus on both the lesser and the greater curvatures of the stomach. This plexus also blends with the solar (celiac) plexus of the sympathetic division. Fibers from this plexus extend to the abdominal viscera as far as the transverse colon. #### **COLLATERAL GANGLIA:** There are three major sympathetic ganglia found in the abdominal cavity. They are easy to locate due to the fact that they lie close to the artery for which each is named, just at the point where the artery branches off of the abdominal aorta. The first two lie so close to one another that they are spoken of jointly as the solar plexus. Observation of the ganglia may optionally be reserved until such time as the abdominal arteries are dissected. The ganglia are described here for the sake of completeness. #### 1. CELIAC GANGLION: Look for it at the base of the celiac artery. #### 2. SUPERIOR MESENTERIC GANGLION: Look for it at the base of the superior mesenteric artery. #### 3. INFERIOR MESENTERIC GANGLION: Look for it at the base of the inferior mesenteric artery. ## Laboratory Study of the Sheep Brain The sheep brain is much larger than the cat brain, and is therefore very much more convenient to work with. Study the intact (whole) brain first, and then follow instructions for cutting it in half through the midsagittal plane. #### Mennges #### **DURA MATER** The dura mater is most likely missing, having been left behind in the sheep's skull when the brain was removed. The only piece of dura still sure to be present is the pituitary diaphragm (diaphragma sellae) surrounding the infundibulum of the pituitary on the inferior surface of the brain. Remove the pituitary gland, taking care to leave the cranial nerves attached to the brain stem. Use scissors to cut the cranial nerves free from the diaphragma sellae. #### PIA MATER The pia matter is present clinging to the surface of the brain, but is too delicate to be visible. #### **ARACHNOID MATER** The arachnoid mater is the layer of meninges most in evidence. Identification can be confirmed by noticing that the membrane stretches from the top of one gyrus to the top of the neighboring gyrus; it does not dip down into the sulci as it would if it were pia mater. #### SUBARACHNOID SPACES The subarachnoid space is any space underlying the arachnoid membrane. Some of these spaces are larger than others and hence have names. Identify the following: #### 1. CISTERNA MAGNA: The cisterna magna is located on the dorsal surface of the brain at the lower edge of the cerebellum, next to the spinal cord. #### 2. PONTINE CISTERN: The pontine cistern is seen on the ventral surface of the brain stem at the lower edge of the pons. #### 3. INTERPEDUNCULAR CISTERN: The interpeduncular cistern is seen on the ventral surface of the brain stem at theupper edge of the pons. #### 4. SUPERIOR CISTERN: The superior cistern is seen on the dorsal surface of the brain superior to the cerebellum and between the cerebellum and occipital lobe. #### FISSURES #### 1. MEDIAN LONGITUDINAL FISSURE: The median longitudinal fissure is the same as themidsagittal fissure. #### 2. TRANSVERSE FISSURE: The transverse fissure is between cerebellum and occipital lobe. #### 3. LATERAL (SYLVIAN) FISSURE The lateral fissure is very shallow in the sheep brain due to the small size of the temporal lobe. #### OTHER STRUCTURES #### **CORPORA QUADRIGEMINA** Separate the transverse fissure widely and look down at the surface of the midbrain; the four rounded swellings are the corpora quadrigemina, i.e. the two superior colliculi and the two inferior colliculi. The pineal body is also visible between the two superior colliculi. #### **LATERAL GENICULATE BODIES** Bend the temporal lobe of the cerebrum away from the midbrain, and trace the optic tracts from the optic chiasm to the dorsal surface of the brain stem. They will lead you directly to the lateral geniculate bodies of the thalamus. #### **CORPUS CALLOSUM:** Look down into the midsagittal fissure to see the corpus callosum. #### **CEREBELLAR PEDUNCLES:** There are three: middle, superior, and inferior. The middle peduncle connects the pons to the
cerebellum; the superior peduncle connects the corpora quadrigemina to the cerebellum, and the inferior peduncle connects the spinal cord to the cerebellum. #### **VERNIFORM BODY OF CEREBELLUM** The vermiform body is a midline structure on the posterior surface of the perebellum. #### PINEAL BODY The pineal body can be seen on the dorsal surface of the brain just anterior to the corpora quadrigemina. #### niferio: View of Brain Refer to Fig. 56 and identify the following: - 1. OLFACTORY BULBS - 2. OLFACTORY TRACTS #### 3. OLFACTORY TRIGONE: The olfactory trigone (also called the anterior perforate substance) is the area of cortex found between the olfactory tracts. - 4. OPTIC NERVES - 5. OPTIC CHIASM - 6. OPTIC TRACTS - 7. INFUNDIBULUM The infundibulum is also called the stalk of the pituitary. #### 8. MAMMILLARY BODY This is the only part of the hypothalamus visable from the outside of the intact brain. #### 9. UNCUS The uncus is gray matter (cortex) belonging to the temporal lobe. Follow the olfactory tracts to the uncus. #### 10. CEREBRAL PEDUNCLES These white matter structures belong to the midbrain. They connect the forebrain to the hind brain. #### 11. PONS #### 12. MEDULLA #### 13. PYRAMIDS OF THE MEDULLA The pyramids are two faint swellings barely visable on the inferior surface of the meulla. #### 14. CRANIAL NERVES: Try to identify all XII pair of cranial nerves. (IX & X are usually not visible) #### 15. BASILAR ARTERY & CIRCLE OF WILLIS The basilar artery is the midline artery seen on the inferior surface of the medulla and pons. The circle of Willis is seen in the vicinity of the cerebral peduncles. Review your work to this point by using the checklist for the whole sheep brain found in the appendix on page 60. #### SAGITTAL SECTION To make a sagittal section follow these instructions: Rest your whole brain on its dorsal surface on a cutting board. Use a large carving knife (not a scalpel). Line the knife up exactly in the midline. Make one slow steady continuous slicing motion, with the knife moving from anterior to posterior, making every effort to stay exactly in the midline at all times. Study both halves since the midline structures will usually show up better on one side than on the other. At this point in your work turn to the checklist for the sheep brain in sagittal section found in the appendix. Using the checklist ca page 60 and Fig. 56, identify all the structures mentioned. FIG. 56 SHEEP BRAIN, INFERIOR VIEW #### **KEY TO FIGURE 56** - 1. cranial nerve I (olfactory bulb) - 2. olfactory tract (stria) - 3. olfactory trigone (anterior perforate substance) - 4. anterior cerebral artery - 5. infundibulum - 6. mammillary body of hypothalamus - 7. posterior communicating artery - 8. cerebral peduncie - 9. basilar artery - 10. cranial nerve VI (abducens) - 11. cranial nerve VIII (auditory) - 12. cranial nerve XI(spinal accessory) - 13. cranial nerve XII (hypoglossal) - 14. cranial nerve X (vagus) - 15. cranial nerve IX (glossopharyngeal) - 16. medulla - 17. cranial nerve VII (facial) - 18. cranial nerve V (trigeminal) - 19. pons - 20. cranial nerve IV (trochlear) - 21. cranial nerve III (oculomotor) - 22. internal carotid artery - 23. uncus of temporal lobe - 24. optic chiasm - 1. corpus callosum - 2. pineal body - 3. superior colliculus - 4. inferior colliculus - 5. cerebral aqueduct - 6. cerebral peduncies - 7. arbor vitae of cerebellum8. IVth ventricle - 9. medulia - 10. pons - 11. mammillary body - 12. infundibulum - 13. optic chiasm - 14. hypothalamus & IIIrd ventricle - 15. anterior commissure - 16. interventricular foramen - 17. fornix - 18. septum pellucidum - 19. cingulate gyrus - 20. massa intermedia of thalamus ## Laboratory Dissection of the Cow Eye The cow eye is quite large and almost identical to the human eye, and hence is a suitable subject for dissection. The preservatives will have affected the otherwise transparent cornea and lens to varying degrees so that these structures will appear translucent or opaque rather than transparent. #### EXTERNAL ANATOMY The outside surface of your specimen has much attached fat which helps to cushion the eye in it's bony fossa. You will also note the presence of several extrinsic muscles attached to the eyeball. Trim away the fat and muscles and identify the following: #### 1. SCLERA: the tough white external tunic of the eye #### 2. CORNEA: the transparent portion of the sclera in the anterior position. #### 3. CONJUNCTIVA: A continuous layer of epithelium covering the anterior surface of the cornea and sclera, and the under surface of the eyelids. In humans it is transparent, in cows, it is pigmented so that no "white of the eye" shows. #### 4. OPTIC NERVE: located at the posterior pole of the eyeball. #### INTERNAL ANATOMY: To examine the internal anatomy of the eye use scissors to puncture the sclera 1/4 inch outside the edge of the cornea. Make a circular (360 degree) incision following the edge of the cornea. Grasp the edges of the incision and separate the front of the eye from the back of the eye. Identify the following on the anterior portion of the specimen: #### 1. SUSPENSORY LIGAMENTS: transparent threads attaching lens to ciliary body; stretch them and they will break. #### 2 LENS: remove it and observe that it magnifies print. #### 3. CILIARY BODY: black, resembling the gills of a mushroom. #### 4. IRIS: observe closely to identify circular and radial muscles #### 5. PUPIL: the hole in the middle of the iris. #### 6. ANTERIOR CHAMBER: the space in front of the iris. #### 7. POSTERIOR CHAMBER: the space behind the iris. • Identify the following on the posterior portion of the specimen,: #### 1. VITREOUS HUMOR: remove it from the vitreous chamber and observe that it magnifies print; it's function is to hold the retina smooth against the choroid layer. #### 2. RETINA: the white inner tunic that collapses as the vitreous humor is removed. #### 3. OPTIC DISC: the attachment point for the retina; the point at which optic nerve exits from the eye. #### 4. CHOROID LAYER: the black pigmented middle tunic of the eye. #### 5. TAPETUM LUCIDUM: An iridescent portion of the choroid layer, is not present in humans. It is this structure which causes the eyes of some animals to shine with reflected light when caught in the glare of headlights at night. It is a special adaptation for vision in dim light that works by reflecting light back onto the retina that would otherwise escape. #### 6. SCLERA: the "whites of the eye" ## APPENDIX A #### **CHECKLISTS** One of the greatest difficulties encountered by any student of anatomy is that the amount of material in the various reference books is so overwhelming that left to himself or herself the student cannot decide what to study and what to leave alone. One of the chief functions of the checklists provided here is that they serve to set boundaries for the student so that he or she will not become bogged down by this familiar dilemma. However, you are expected to know the checklist thoroughly, and you would be well advised to rehearse the list frequently, until you know it's details from memory. ## Bones √ list: Pectoral Girdle & Upper Limb #### CLAVICLE sternal end acromial end coracoid (conoid) tubercle markings made by muscles and ligaments (on inferior surface) #### SCAPULA FOSSAE: subscapular supraspinous infraspinous glenoid BORDERS: axillary vertebral superior ANGLES superior inferior PROCESSES: scapular spine coracoid process acromion process #### **HUMERUS** PROXIMAL END: head greater tubercle lesser tubercle intertubercular (bicipital) groove anatomical neck surgical neck deltoid tuberosity DISTAL END: medial epicondyle lateral epicondyle capitulum trochlea coronoid fossa olecranon fossa #### **RADIUS** head radial tuberosity styloid process ulnar notch #### **ULNA** olecranon process semilunar notch (trochlear notch) radial notch coronoid process ulnar tuberosity styloid process #### **CARPAL BONES** PROXIMAL ROW (begin on thumb side): Navicular Lunate Triangular Pisiform DISTAL ROW (begin on thumb side): Greater Multangular Lesser Multangular Capitate Hamate #### SYNONYMS (For the carpal bones you may wish to use synonyms, but it is not required that you know them.) Navicular = Scaphoid Triangular = Triquetrum Greater Multangular = Trapezium Lesser Multangular = Trapezoid #### **METACARPALS** one through five #### DIGITS: proximal phalanges medial phalanges distal phalanges (thumb has no medial phalanx). sesamoid bone (of thumb) ## Bones √ list: Pelvic Girdle & Lower Limb #### INNOMINATE BONE acetabulum obturator foramen greater sciatic notch lesser sciatic notch iliopectineal line (arcuate line) pelvic brim (pelvic inlet) #### ILIUM auricular (articular) surface anterior superior iliac spine anterior inferior iliac spine iliac crest iliac fossa #### **ISCHIUM** ischial tuberosity ischial spine inferior ramus of the ischium superior ramus of the ischium #### **PUBIS** pubic arch (subpubic angle) pubic tubercle pubic symphysis (symphysis pubis) inferior ramus of the pubis superior ramus of the pubis #### **FEMUR** head neck greater trochanter lesser trochanter linea aspera medial and lateral condyles medial and lateral epicondyles adductor tubercle intercondylar fossa patellar surface fovea capitis (for ligamentum teres) #### TIBIA medial and lateral condyles intercondylar eminance or tibial spine tibial tuberosity medial malleolus #### **FIBULA** head lateral malleolus #### **PATELLA** articular surface (2 large facets) apex #### **TARSUS** calcaneus talus navicular cuneiforms (medial, intermediate, lateral) cuboid (distal row, lateral side) #### **METATARSUS** (one through five) #### **PHALANGES** (proximal, medial, distal, except big toe has only two) ## Bones √ list: Axial Skeleton #### VERTEERAL COLUMN #### VERTEBRAL PARTS (mid-thoracic) body of the vertebra transverse process spinous process 2 superior articular processes 2 inferior articular processes lamina pedicle vertebral
arch vertebral foramen intervertebral foramena intervertebral notches #### **VERTEBRAL REGIONS** (special regional features) #### **CERVICAL REGION** - transverse foramena on all 7 vertebrae - bifid spine on most. Atlas (C1): anterior arch posterior arch body is absent. Axis(C2) dens (odontoid process). Vertebra Prominens (C7) prominent spinous process. #### THORACIC REGION - 2 facets or 4 demifacets on body of vertebra for head of rib - 1 facet on transverse process for rib tu- - intervertebral articulations permit lateral rotation #### **LUMBAR REGION** - massive body - thick rectangular spinous process - thin bladelike transverse processes - interlocking intervertebral articulations #### SACRAL REGION note surface for articulation with ilium #### COCCYX 3-5 rudimentary, nodular appearing ventebrae) #### REST OF AXIAL SKELETO #### **STERNUM** manuprium body xiphoid process sternal angle suprasternal notch (jugular notch) facets for clavicle facets for costal cartilages 1-7 #### RIBS head neck body angle tubercle costal groove articulations #### **HYOID BONE:** 52 the only nonarticulating bone in the body. ### Bones √ list: Skull #### **CRANIAL BONES** #### **FRONTAL BONE:** supraorbital foramen frontal sinus #### **OCCIPITAL BONE:** external occipital crest external occipital protuberance superior nuchal line inferior nuchal line occipital condyles foramen magnum hypoglossal foramen #### **TEMPORAL BONES (2):** squamous portion petrous portion mastoid process styloid process zygomatic process carotid foramen carotid canal foramen lacerum (in part) stylomastoid foramen mastoid air cells external auditory meatus internal auditory meatus auditory canal #### **PARIETAL BONES (2)** #### SPHENOID BONE (1): sella turcica anterior clinoid processes (2) posterior clinoid processes (2) lateral pterygoid processes (2) medial pterygoid processes (2) greater wings (ala) (2) lesser wings (ala) (2) superior orbital fissure (2) optic canal (2) optic foramen (2) foramen lacerum (in part) foramen ovale (2) foramen spinosum foramen rotundum (2) sphenoid sinuses (2) #### **ETHMOID BONE (1):** crista galli cribriform plate perpendicular plate superior conchae (2) middle conchae (2) olfactory foramena ## FACIAL BONES **ZYGOMATIC (2)** LACRIMAL (2) NASAL (2) #### MAXILLARY (2): alveolar margins palatine process zygomatic process lacrimal groove maxillary sinus infraorbital foramen incisive foramen #### PALATINE (2) horizontal process orbital process #### **INFERIOR NASAL CONCHAE (2)** #### VOMER (1) #### MANDIBLE (1): coronoid process condyloid process angle ramus mental symphysis mental foramen mandibular foramen mandibular notch alveolar margins 49 #### PARTS OF THE SKULL INVOLVING MULTIPLE BONES Nasal Septum Hard Palate Inferior Orbital Fissure Foramen Lacerum Jugular Foramen Orbital Fossa Zygomatic Arch Nasal Cavity Choanae (posterior entrance to nose) #### VENOUS SINUS'S Groove for the Superior Sagittal Sinus Groove for the Transverse Sinus Groove for the Sigmoid Sinus #### SUTURES OF THE SKULL Coronal Sagittal Squamosal Lambdoidal #### EAR OSSICLES (6) MALLEUS INCUS STAPES #### **FETAL SKULL** #### FONTANELS (WITH SYNONYMS) Frontal (Anterior) Occipital (Posterior) Sphenoidal (Anterolateral) Mastoid (Posterolateral) #### NOTICE THE FOLLOWING: absence of mastoid proc ess absence of external auditory canal (with consequent exposed eardrum) flat (short) face two parts to frontal bone and mandible #### X-RAYS OF THE SKULL #### **AIR SINUSES** sphenoid frontal maxillary ethmoid air cells mastoid air cells #### NOTICE THE FOLLOWING: sella turcica zygomatic arch perpendicular plate of ethmoid orbital fossa ## Arthrology √ list ## FIND THE FOLLOWING JOINTS ON THE ARTICULATED SKELETON. tempromandibular atlantooccipital atlantoaxial acromioclavicular sternoclavicular sternal angle sternochondral costochondral costovertebral costotransverse glenohumeral humeroulnar radiohumeral proximal radioulnar distal radioulnar intermediate radioulnar radiocarpal femeropatellar proximal tibiofibular distal tibiofibular intermediate tibiofibular symphycis pubis sacroiliac ## Muscles √ list: Cat Muscles #### **HEAD & NECK** temporalis auricularis masseter sterno- & cleidomastoid splenius capitis digastric mylohyoid sternohyoid #### SHOULDER JOINT clavo-, acromio-, & spinodeltoid latissimus dorsi teres major & minor supraspinatus infraspinatus subscapularis #### PECTORAL GROUP pectoantebrachialis xiphihumeralis pectoralis major & minor #### **ARDOMINAL WALL** external & internal oblique transversus rectus abdominis #### **SCAPULA MOORING MUSCLES** serratus anterior rhomboids major, minor, capitis levator scapulae pectoralis minor clavo-, acromio-, & spinotrapezius #### **ELBOW JOINT** epitrochlearis biceps & triceps brachii brachialis brachii anconeus brachioradialis pronator teres #### **FOREARM** extensor carpi radialis longus & brevis extensor digitorum communis & lateralis extensor carpi ulnaris flexor carpi radialis palmaris longus flexor carpi ulnaris #### **GLUTEAL REGION** gluteus maximus & medius caudofemoralis tensor fascia lata #### THIGH sartorius iliopsoas rectus femoris vastus làteralis, medialis, intermedius gracilis adductor magnus & longus pectineus biceps femoris semimembranosus semitendinosus #### **LOWER LEG** tibialis anterior extensor digitorum gastrocnemius soleus pla itaris peroneus longus, brevis, tertius flexor digitorum flexor hallucis tibialis posterior popliteus ## Muscles √ list: Human Muscles Listed by Actions #### HEAD AND NECK #### **FACIAL EXPRESSION** frontalis occipitalis corrugator procerus orbicularis oculi nasalis levator labii superioris (quadratus labii superioris) levator anguli oris zygomaticus major risorius orbicularis oris depressor anguli oris depressor labii inferioris mentalis buccinator platysma #### **MASTICATION (JAW)** temporalis masseter medial pterygoid lateral pterygoid #### **ELEVATE LARYNX** (for speech and swallowing) stylohyoid digastric mylohyoid #### **DEPRESS LARYNX** (for speech and swallowing) stemohyoid omohyoid thyrohyoid #### EXTEND NECK (HEAD) trapezius (clavo) semispinalis capitis splenius capitis (x2) levator scapulae (x2 reversed) #### ANTERIOR FLEX ION OF HEAD (NECK) sternocleidomastoid (x2) #### LATERAL FLEXION OF HEAD (NECK) trapezius (clavo) levator scapulae (reversed) #### **ROTATE HEAD (NECK)** sternocleido mastoid splenius capitis #### TRUNK #### **EXTEND TRUNK (SPINE)** erector spinae group #### **ANTERIOR FLEXION OF TRUNK (SPINE)** rectus abdominis psoas major (and minor) iliacus #### LATERAL FLEXION OF TRUNK (SPINE) quadratus lumborum #### **ROTATE TRUNK (SPINE)** external oblique internal oblique transversus abdominis #### **COMPRESS ABDOMEN** rectus abdominis external oblique internal oblique transversus abdominis #### **BREATHING** diaphragm external intercostals internal intercostals scalenii ## PECTORAL GIRDLE AND UPPER LIMB #### MUSCLES ACTING ON THE SCAPULA trapezius (clavo) levator scapulae **ADDUCT SCAPULA** (retraction) trapezius (acromio) rhomboids (major & minor) **DEPRESS SCAPULA** trapezius (spino) pectoralis minor **ABDUCT SCAPULA** serratus anterior #### **MUSCLES ACTING ON SHOULDER** **FLEX ARM** pectoralis major coracobrachialis deltoid (clavo) **EXTEND ARM** latissimus dorsi teres major deltoid (spino) **ABDUCT ARM** supraspinatus deltoid (acromio) **ADDUCT ARM** latissimus dorsi teres major pectoralis major coracobrachialis deltoid (spino & clavo) LATERAL ROTATION OF ARM infraspinatus teres minor deltoid (spino) **MEDIAL ROTATION OF ARM** subscapularis latissimus dorsi teres major pectoralis major deltoid (clavo) MUSCLES ACTING ON THE ELBOW **FLEX FOREARM** biceps brachii brachialis brachioradialis pronator teres triceps brachii anconeus **PRONATE FOREARM** pronator teres pronator quadratus SUPINATE FOREARM biceps brachii brachioradialis supinator #### MUSCLES ACTING ON WRIST AND **FINGERS** PALMAR FLEXION OF WRIST palmaris longus flexor carpi ulnaris flexor carpi radialis flexor digitorum: superficial/deep **EXTENSION (DORSIFLEX) OF WRIST** extensor carpi radialis longus extensor carpi radialis brevis extensor carpi ulnaris extensor digiti minimi extensor digitorum communis extensor pollicis longus & brevis **ABDUCT WRIST** flexor carpi radialis extensor carpi radialis longus extensor carpi radialis brevis **ADDUCT WRIST** flexor carpi ulnaris extensor carpi ulnaris **FLEX FINGERS** flexor digitorum superficial/deep **EXTEND FINGERS** extensor digitorum communis extensor digiti minimi extensor pollicis longus & brevis #### Save elileranie #### **MUSCLES ACTING ON HIP JOINT** **FLEX THIGH** Iliopsoas Tensor fascia lata Sartorius Gluteus medius Rectus femoris **EXTEND THIGH** Gluteus maximus Gluteus medius Hamstring group: Biceps femoris Semitendinosus Semimembranosus **ABDUCT THIGH** Gluteus medius Gluteus minimus Tensor fascia lata Sartorius **ADDUCT THIGH** Adductor group: Gracilis **Pectineus** Adductor magnus Adductor longus Adductor brevis **LATERAL ROTATION OF THIGH** Gluteus maximus Gluteus medius Sartorius 6 Deep gluteal muscles **MEDIAL ROTATION OF THIGH** Gluteus medius Gluteus minimus **MUSCLES ACTING ON KNEE JO!NT** **FLEX KNEE** Hamstring group: Biceps femoris Semitendinosus Semimembranosus Sartorius. Gastrocr emius **Plantaris** **Popliteus** **EXTEND KNEE** Quadriceps femoris: Rectus femoris Vastus lateralis Vastus intermedius Vastus medialis **BRACE KNEE (MEDIAL SIDE)** Sartorius Gracilis Semitendinosus Semimembranosus **BRACE KNEE (LATERAL SIDE)** Biceps femoris Tensor fascia lata Gluteus maximus **BRACE KNEE (ANTERIOR)** Ouadriceps femoris: Rectus femoris Vastus lateralis Vastus intermedius Vastus medialis MUSCLES ACTING ON ANKLE AND TOFS **FLEX ANKLE** (dorsiflex) Tibialis anterior Extensor digitorum longus Extensor hallucis longus Peroneus tertius **EXTEND ANKLE** (plantar flex) Tibialis posterior Peroneus longus Peroneus brevis Gastrocnemius Soleus **Plantaris** Flexor hallucis longus Flexor digitorum longus **FLEX TOES** Flexor
hallucis longus Flexor digitorum longus **EXTEND TOES** Extensor digitorum longus Extensor hallucis longus INVERT ANKLE Tibialis anterior Tibialis posterior **EVERT ANKLE** Peroneus longus Peroneus brevis Peroneus tertius ## Muscles √ list: Human Muscles Listed by Region #### HEAD AND NECK #### **FACE** frontalis occipitalis corrugator procerus orbicularis oculi nasalis levator labii superioris (quadratus labii superioris) levator anguli oris zygomaticus major risorius orbicularis oris depressor anguli oris depressor labii inferioris mentalis buccinator platysma #### JAW temporalis masseter medial pterygoid lateral pterygoid #### **ANTERIOR NECK STRAP MUSCLES** #### SUFRAHYOID GROUP stylohyoid digastric mylohyoid INFRAHYOID GROUP sternohyoid omohyoid thyrohyoid #### POSTERIOR TRIANGLE OF NECK #### **BORDERS OF THE TRIANGLE** sternocleidomastoid trapezius CONTENTS OF THE TRIANGLE splenius capitis levator scapulae scalenus posterior scalenus medial scalenus anterior #### **TRUNK** #### **DEEP MUSCLES OF BACK & NECK** erector spinae: semispinalis capitis spleneus capitus #### ANTERIOR ABDOMINAL WALL rectus abdominis external oblique internal oblique transversus abdominis #### POSTERIOR ABDOMINAL WALL iliopsoas: psoas major psoas minor iliacus quadratus lumborum ## PECTORALGIRDLE AND UPPER LIMB #### **MOORING MUSCLES OF SCAPULA** trapezius rhomboid major rhomboid minor levator scapulae serratus anterior pectoralis minor #### **ROTATOR CUFF GROUP** supraspinatus infraspinatus teres minor subscapularis #### **BETTER LEVERAGE AT SHOULDER** deltoid latissimus dorsi teres major pectoralis major coracobrachialis #### ARM (Muscles which act on the elbow joint) biceps brachii brachialis brachioradialis pronator teres triceps brachii anconeus supinator pronator quadratus #### **ANTERIOR FOREARM** (Muscles which act on the wrist & fingers) palmaris longus flexor carpi ulnaris flexor carpi radialis flexor digitorum superficiais and profundus #### **POSTERIOR FOREARM** (Muscles which act on the wrist & fingers) extensor carpi radialis longus extensor carpi radialis brevis extensor digitorum communis and indicis extensor digiti minimi extensor carpi ulnaris #### THUMB extensor pollicis longus extensor pollicis brevis abductor pollicis longus flexor pollicis longus ## PELVIC GIRDLE AND LOWER LIMB #### **GLUTEAL REGION** gluteus maximus gluteus medius gluteus minimus tensor fascia lata deep gluteal group #### **POSTERIOR THIGH (HAMSTRINGS)** biceps femoris semitendinosus semimembranosus #### **MEDIAL THIGH (ADDUCTORS)** gracilis adductor magnus adductor longus adductor brevis pectineus #### **ANTERIOR THIGH** iliopsoas sartorius quadriceps femoris rectus femoris vastus lateralis vastus medialis vastus intermedius #### **ANTERIOR LEG** tibialis anterior extensor hallucis extensor digitorum peroneus tertius #### LATERAL CRURAL GROUP peroneus longus peroneus brevis #### **POSTERIOR LEG** superficial Group gastrochemius soleus plantaris popliteus DEEP GROUP tibialis posterior flexor digitorum flexor hallucis longus 58 ## Nervous System √ lists: Miscellaneous Lists #### MICROSCOPE WORK REVIEW #### **PERIPHERAL NERVE SLIDES:** epineurium perineurium endoneurium axon myelin neurilemma Schwann cell nucleus node of Ranvier #### **SPINAL CORD SLIDES:** ventral horn ventral horn cells dorsal horn lateral horn (if present) dorsal root ganglion roots of the spinal nerve central canal dorsal median septum ventral median fissure #### SPINAL CORD MODEL dorsal median septum ventral median sulcus dorsal white column (funiculus) ventral white column lateral white column central canal of spinal cord dorsal white commissure ventral white commissure dorsal horn lateral horn anterior (ventral) horn dorsal root of spinal nerve dorsal root of spinal nerve ventral root of spinal nerve ## CAT: PERIPHERAL NERVOUS SYSTEM phrenic nerve brachial plexus musculocutaneous nerve median nerve ulnar nerve radial nerve intercostal nerves sciatic nerve femoral nerve ## CAT: AUTONOMIC NERVOUS SYSTEM sympathetic trunk vagus nerve ## Nervous System √ lists: Sheep Brain #### WHOLE SHEEP BRAIN #### **MISCELLANEOUS** **MENINGES:** dura arachnoid #### SUBARACHNOID SPACES cisterna magna pontine cistern interpeduncular cistern superior cistern #### **CRANIAL NERVES.** all 12 pair (IX & X may not be visable) #### **FISSURES** median longitudinal fissure transverse fissure lateral (Sylvian) fissure #### RHOMBENCEPHALON #### **METENCEPHALON** cerebellar peduncles middle peduncle superior peduncle inferior peduncle vermiform body of cerebellum pons #### MYLENCEPHALON medulla pyramids of medulla #### MESENCEPHALON cerebral peduncles corpora quadrigemina #### PROSENCEPHALON TELENCEPHALON olfactory bulbs olfactory tracts olfactory trigone, (anterior perforate substance) uncus **DIENCEPHALON** corpus callosum pineal body lateral geniculate bodies of thalamus optic tracts infundibulum optic nerves optic chiasm mammillary body of hypothalamus #### SAGITTAL SECTION #### **MISCELLANEOUS** lateral ventricle IIIrd ventricle foramen of Monro cerebral aqueduct IVth ventricle #### RHOMBENCEPHALON METENCEPHALON cerebellar cortex arbor vitae superior cerebellar peduncles inferior cerebellar peduncles pons #### **MYLENCEPHALON** medulla oblongata #### MESENCEPHALON corpora quadrigemina superior colliculi inferior colliculi cerebral peduncles #### PROSENCEPHALON TELENCEPHALON cerebral cortex #### DIENCEPHALON corpus callosum septum pellucidum fornix thalamus lateral geniculate body of the thalamus massa intermedia of the thalamus hypothalamus infundibulum mammillary body pineal body Lab Instructions & Study Guide, Part I optic chiasm ## Nervous System √ lists: Human Brain Models #### **MISCELLANEOUS** cranial nerves I-XII ventricles I-IV foramen of Monro cerebral aqueduct ## RHOMBENCEPHALON MYELENCEPHALON medulla oblongata pyramids of the medulla decussation of the pyramids #### **METENCEPHALON** cerebellum cerebellar cortex arbor vitae pons cerebellar peduncles superior peduncle middle peduncle inferior peduncle #### **MESENCEPHALON** Cerebral Peduncles Corpora Quadrigemina superior colliculi inferior colliculi ## PROSENCEPHALON TELENCEPHALON olfactory bulbs olfactory tracts olfactory trigone uncus cingulate gyrus (above and parallel to the corpus callosum) hippocampus #### LOBES frontal lobe parietal lobe occipital lobe temporal lobe #### FISSURES - ·midsagittal fissure - •central fissure (of Rolando) - •lateral fissure (Sylvian fissure) - parieto-occipital fissure (midsagittal view) - •calcarine fissure (midsagittal view at right angles to parieto-occipital fissure, extending to tip of occipital pole) - •cingulate fissure (midsagittal view above cingulate gyrus, which is above the corpus callosum) - •collateral fissure (inferior view, runs the length of temporal lobe) #### CORTEX - precentral gyrus (motor) - prefrontal cortex (emotional control, thinking, planning) - postcentral gyrus (sensory) - •visual cortex (walls of calcarine fissure) - •visual association areas - •motor speech area (frontal lobe just above Sylvian fissure) - •speech association areas - •hearing projection cortex - ·hearing association areas - •olfactory discrimination cortex (uncus and cingulate gyrus) #### DIENCEPHALON thalamus lateral geniculate bodies medial geniculate bodies epithalamus (pineal body) hypothalamus mammillary bodies (two) fornix BASAL NUCLEI caudate nucleus lentiform nucleus corpora striata #### TRACTS (WHITE MATER) internal capsule corona radiata corpus callosum anterior commissure ## Nervous System √ list: Cow Eye sclera cornea conjunctiva optic nerve suspensory ligaments lens iens ciliary body pupil anterior chamber posterior chamber vitreous humor retina optic disc ## Nervous System √ list: Human Eye Model choroid layer tapetum lucidum sciera sclera choroid layer retina rods cones bipolar layer macula lutea fovea centralis optic nerve optic disc cornea iris lens suspensory ligaments ciliary process canal of Schlemm anterior chamber posterior chamber vitreous chamber lacrimal gland conjunctiva INTRINSIC MUSCLES OF THE EYE circular muscles of iris radial muscles of iris ciliary body (contains ciliary muscles) **EXTRINSIC MUSCLES OF THE EYE** superior rectus inferior rectus lateral rectus medial rectus superior oblique inferior oblique ## Nervous System √ list: Human Ear Model cochlea (bone) cochlear duct (membrane) vestibule utricle saccule semicircular canals semicircular ducts scala vestibuli scala tympani organ of Corti cochlear nerve vestibular nerve oval window round window eustachian tube ear ossicles tympanic membrane (car drum) inner ear middle ear external ear auricle # APPENDIX B Homework ## Introductory Homework: Terminology 1. Fill in the blanks in the chart with the correct directional term for the human and for the cat. The body parts are often found in different positions in the human as compared to the cat. For example, in humans the ventral surface faces anteriorly, whereas in the cat the ventral surface is inferior. | Body Part | Term Describing Position | | |------------|--------------------------|-----| | or Surface | Human | Cat | | ventral | anterior | | | dorsal | | | | cephalic | | | | caudal | | | | 2. Fill in the blanks in the chart wit | h a synonym for the body plane. The synonym will be differ- | |--|--| | ent for the human and for the cat. F | for example: In humans the frontal plane is also the coronal | | plane, but in the cat the frontal plar | ne is the same as | | the | plane. | | Diama | Synonym | | |------------|---------|-----| | Plane | Human | Cat | | frontal | coronal | | | transverse | | | | nal cavity is called the: (2 words) | | |--
---| | <u> </u> | | | (2 words) 5. The serous membrane lining the abdomi- | | | 4. The serous membrane lining the thoracic cavity is called the: | | | c. thumb is always to the elbow. | | | b. the knee is always to the hip. | 7. What is the difference between a sagittal and a midsagittal section? | | a. the spine is to the umbilicus. | (2 words) | | 3. Fill in the blanks with the term which best describes the position stipulated (assume that the person is in standard anatomical position unless the word always is used). | 6. The serous membrane covering the outside of the lungs is called the: | # Osteology Homework: Pectoral Girdle & Upper Limb | 1. Look up "fractures" in your medical | | |--|------| | dictionary, and define the following kir | ıds: | | simple | | compound greenstick 2. If you fall and catch yourself on the heel of your hand with the arm extended stiffly, the fracture most likely to result is called Colles' Fracture. Look it up in the dictionry. What bone is involved and where is the break? 3. What is the difference between the surgical neck and the anatomical leck of the humerus? 4. Look up the following terms in your medical dictionary. Jot down some notes on the meanings of the Latin or Greek roots. Notice how these will help you relate to the topic of study. capitulum condyle coracoid epicondyle namate (hamatum) lunate pollex styloid trochlea 5. What are nutrient foramena? **NOTES:** 66 # Osteology Homework: Pelvic Girdle & Lower Limb | 1. Look up the following terms in your medical dictionary. Jot down some notes on the meanings of the Latin or Greek roots. Notice how these will help you relate to the | NOTES: | |---|--------| | topic of study. | | | acetabulum | | | articular | | | aspera (as in linea aspera) | | | auricular | | | cuboid | | | fossa | | | fovea | | | hallux | | | innominate | | | popliteal | | | ramus | | | 2. What is the fovea capitis? Where is it? | | | | | | | | | 3. What is the ligamentum teres (ligamentum capitis)? | | | |] | ## Osteology Homework: Axial Skeleton | 1. Draw the normal curvatures of the adult spine. Label the "secondary" curvatures?. Label the primary (fetal) curvatures. | NOTES: | |---|--------| | Label the primary (tetal) curvatures. | 2. Define: | | | kyphosis | | | lordosis | | | scoliosis | | | 3. Where precisely are the intervertebral | | | discs found; what is their function? | | | | | | 4. What are the annulus fibrosus and the nucleus pulposus of a vertebral disc? | | | nucious purposus or a veneoral disc: | | | 5. A laminectomy is done in order to gain access to a herniated disc. What does the | | "lamina" part of this term refer to? ## Osteology Homework: the Skull | · · · · · · · · · · · · · · · · · · · | |--| | 1. Look up the following terms in your medical dictionary. Jot down some notes on the meanings of the Latin or Greek roots. Notice how these will help you relate to the topic of study. | | ala | | alveolar | | carotid (carotic) | | coronoid | | cribriform | | crista galli | | glosso- (giossal) | | incisive | | jugular | | lacerum (lacerate) | | lacrimal | | mental | | nuchal | | petrous | | pterygoid | | sella turcica | | septum | | sphenoid (spheno-) | | squamous | | vomer | 2. What are Wormian bones? 3. What is the difference between the paranasal sinuses and the venous sinuses of the brain. Name each. 4. Why doesn't the fetal skull have a mastoid process? Be clear about the difference between cause and effect. 5. Which of the fontanels stays "open" the longest? When does it close? 6. The sigmoid sinus exits the skull through the jugular foramen, and enters the neck. What is this vein called in the neck? 7. Fill in the spaces on the chart to show what bones are present in the structure listed on the left. The number of bones is given in parentheses. If the same bone is present twice (for example, both palatine bones) it is counted twice. The second problem is an example of this. | PROBLEM | ANSWER | |---------------------------------------|--------| | 1. nasal septum (2 bones) | | | 2. hard palate (4 bones) | | | 3. inf.orbital fissure (5 bones) | | | 4. foramen lacerum (3 bones) | | | 5. jugular foramen (2 bones) | | | 6. orbital fossa
(7 bones) | | | 7. foramen spinosum (usually 2 bones) | | | 8. zygomatic arch (2 bones) | | | 9. nasal cavity (13 bones) | | | 10. choanae
(4 bones) | | #### Osteology Homework: Ossification 1. Find the following terms in your medical dictionary. Take notes on the Latin or Greek roots. Notice how these meanings will help you relate to the topic. cancellous chondroblast; chondrocyte diaphysis embryonic (embryologic) endochondral epiphysis (epiphyseal plate) hemopoiesis; (haemo-; hemato-) hypertrophic intramembranous necrosis (necrotic) osteoblast: osteoclast osteocyte; osteogenic periosteal bud periosteum spicule - 2. Give a precise definition of diffusion. - 3. Name three things that interfere with diffusion of nutrients to the cells in the center of the cartilage precursor. 4. a. Why is the periosteal bud important. b. Why doesn't it invade the cartilage precursor earlier? 5. What causes the epiphyseal plate to close? 6. What is the cause of pituitary dwarfism? 7. Compare giantism and acromegaly. 8. List the sequence of events in endochondral ossification in correct order. Memorize these. 9. List the cause effect relationships for the above (#8.) from memory: #### Osteology Homework: Arthrology 1. Look up the following terms in your medical dictionary. Jot down some notes on the meanings of the Latin or Greek roots. Notice how these will help you relate to the topic of study. amphi- annular arthralgia arthritis arthro- bursitis intracapsular meniscus retinaculum synovial tendosynivitis 2. Classify each of the following joints using both of the following schemes: I. Fibrous A. Synarthrosis II. Cartilagenous B. Amphiarthrosis III. Synovial C. Diarthrosis acromioclavicular interosseous membrane sterno clavicular symphysis pubis glenohumeral tempromandibular humero-ulnar costochondral joints radiohumeral sterno chondral proximal radio-ulnar sutures distal radio-ulnar radiocarpal femeropatellar atlanto-occipital distal tibiofibular atlanto-axial 3. Give specific examples of each of the following types of joints: ball and socker joint symphysis joint hinge joint gliding joint pivot joint 4. What joint is moving when you nod your head yes? 5. What joint is moving when you shake your head no? ### Myology Homework | 1. Look up the following terms in your medical dictionary. Jot down some notes on the meanings of the Latin or Greek roots. | 2. Define aponeurosis? | |---|--| | anconeus | | | antibrachium | 3. Define the following in terms of muscle function: | | biceps | a. origin | | cleido | b. insertion | | crura | c. action | | fascia | A. In terms of muscle function: | | gracile | define synergist | | nucha | define antagonist | | pectoral (pectus) | | | peroneal | 4. There are different but equivalent ways of naming specific muscle actions. As ex- | | planta | amples, fill in the blanks of the following exercise. | | platy- | a. Flexion of the hip, = flexion of the | | popliteal | , = flexion of the | | profunda | b. Extension of the knee, = extension of the | | quadrate | , = extension of the | | quadriceps | c. Abduction of the arm, = abduction of the | | rectus | , = abduction of the | | sartorius | d. Flexion of the forearm = flexion of the, = flexion of the | | serrate | | | soleus | 5. Name the muscles that move the mandible? | | splenium | | | teres | | | | | 6. Regarding the muscles of facial expression, which ones are for: Smiling A.C. Grimacing Frowning Kissing Other - 7. The extensor muscles of the weight bearing joints are called posture muscles because they are antigravity muscles. Name the following: - a. four posture muscles of the head and neck: - b. posture muscle group of the spinal column: - 8. Which muscles compress the abdomen (for urination, defecation, vomiting, parturition, sneezing, coughing) - 9. Name a synergist of the rhomboid muscles. - 10. Regarding the muscles which move the elbow, which ones are for - a. Pronation (Medial Rotation): - b.Supination (Lateral Rotation): - 11. Name a flexor muscle and an extensor muscle, both of which abduct the wrist: - 12. Name a flexor muscle and an extensor muscle, both of which adduct the wrist: - 13. Some muscles cause actions at more than one joint. Name the muscle or muscle group: - a. that crosses the shoulder joint and the elbow joint: - b. that flexes the elbow and supinates the arm: - c. that flexes the elbow and pronates the arm. - d. that weakly flexes the elbow and strongly flexes the wrist and fingers: - 14.. Name a synergist of the gluteus maximus. - 15. Name an antagonist of the iliopsoas muscle. - 16. Name an antagonist of the quadriceps femoris group. - 17. Name the posture muscles of the hip joint: 18. Name the posture muscles of the knee joint: **NOTES:** 19. Name the muscles which brace the extended knee. 20. Regarding the muscles which move the ankle, which ones are for Eversion: Inversion: 21. Some muscles cause actions at more than one joint. Name the musc'e or muscle group: a. that causes
flexion of the hip and extension of the knee: b. that causes extension of the hip and flexion of the knee: c. that flexes the spine and flexes the hip 22. Name a muscle that extends the ankle and flexes the toes. 23. Name a muscle that flexes the ankle and extends the toes. #### Nervous System Homework: Introduction - 1. Define the following divisions of the nervous system. - a. Central Nervous System (CNS) - b. Peripheral Nervous System (PNS) - c. Autonomic Nervous System (ANS) - 2. Find the following nervous system terms in your medical dictionary. Jot down some notes on the meanings of the roots. afferent efferent facilitation glia impulse inhibition internuncial myelin synapse - 3. Draw a diagram of the anatomy of a synapse, and describe how an impulses crosses the synapse. - 4. True or False: At a nerve-nerve synapse impulses pass from the axcn of a neuron to the axon of the next neuron. Explain - 5. True or False: Dendrites can be thought of as being extensions of the surface area of the axons. - 6. True or False: Axons carry impulses toward their cell body. - 7. Name the glia and their functions. - 8. Clearly distinguish between (define): endoneurium perineurium epineurium - 9. Explain the "jelly roll" theory of myelin formation. Make a clear distinction between myelin and neurilemma. - 10. True or False: Myelin helps with nerve regeneration. Explain. - 11. Compare and contrast the following pairs of terms: white matter / gray mater nerve / tract nucleus / ganglion receptors / effectors afferent / efferent nerves # Nervous System Homework: Spinal Cord and Peripheral Nerves 1. Find the following nervous system terms in your medical dictionary. Jot down some notes on the meanings of theroots. cauda cisterna conus equinia filum phrenic plexus reflex sciatic wrist drop - 2. T1 isn't grouped with the intercostal nerves. What is it part of? - 3. Compare and contrast: sensory, motor, and internuncial neurons, relating each to their role in the nervous system. 4. Compare and contrast Anterior Horn Cells to Lateral Horn Cells. 5. Explain the process which creates the cauda equina. - 6. What is the filum terminale? - 7. Where is the conus medullaris? - 8. Why are spinal taps done at the L_4 - L_5 level of the spinal cord? - 9. How many pairs of spinal nerves are there? - 10. List the number of spinal nerves that exit from each region of the spinal cord. - 11. Name the four major nerve plexuses and list the spinal nerves that feed into each. 12. Name the major peripheral nerves arising from each of the plexuses, and name the parts of the body served by each nerve. - 13. Name the largest of the peripheral nerves. - 14. Damage to which terminal nerve would result in: death by suffocation inability to extend the hip joint wrist drop ankle drop - 15. True or False: The ascending and descending pathways of the spinal cord are located in the white mater (not gray mater) of the cord. Explain - 16. True or False: The spinal cord extends to the base of the 5th sacral vertebra. Explain - 17. True or False: In a reflex arc impulses pass from an internuncial neuron to a sensory neuron. Explain - 18. True or False: A lumbar puncture involves removing cerebral spinal fluid from a subarachnoid space. Explain - 19. True or False: The dorsal horn of the spinal cord contains the cell bodies of motor neurons. Explain - 20. True or False: The posterior horn of the spinal cord contains cell bodies of preganglionic neurons of the sympathetic nervous system. Explain - 21. True or False: The radial nerve is a branch of the brachial plexus. - 22. True or False: The phrenic nerve is a branch of the cervical plexus. Explain - 23. True or False: When giving intramuscular injections, it is important to know the location of the sciatic nerve in the femoral region. Explain. - 24. Practice drawing the cross section of the spinal cord free hand until you can do it quickly; label it. #### Homework: Autonomic Nervous System 1. Find the following terms in your medical dictionary. Write notes on the Latin and Greek roots. autonomous collateral ejaculation homeostasis hypo- hypothalamic para- parasympathomimetic paravertebral peristalsis ramus splanchna sympathomimetic vaso- vasoconstrictive 2. How is motor supply to skeletal muscle different from motor supply to smooth muscle? 3. Clearly distinguish between preganglionic and postganglionic motor nerves. 4. Draw a diagram showing a white ramus communicans and a gray ramus communicans. - 5. With words, clearly define the differences between a white and a gray ramus communicans. - 6. What is a splanchnic nerve? - 7. "Thoracolumbar" is a synonym for the sympathetic system, and "craniosacral" is a synonym for the parasympathetic system. Explain why. - 8. Explain why "adrenergic " refers to the sympathetic system, and "cholinergic" refers to the parasympathetic system. - 9. What *cranial* nerves carry parasympathetic motor neurons? Give the nerve by name and number (Roman numeral). - 10. True or False: Cell bodies of preganglionic neurons of the sympathetic division of the autonomic nervous system are located in the lateral hern of the spinal cord. - 11. True or False: The pupil of the eye dilates due to stimulation of the craniosacral division of the autonomic nervous system. - 12. Preganglionic sympathetic axons may pass through the chain ganglia without synapsing. True or F se? - 13. True or False: The vomiting center is in the medulla oblongata. - 14. On a separate piece of paper create a chart in which you compare and contrast the sympathetic and parasympathetic systems with reference to the following topics: location of the ganglion relative length of the postganglionic neuron relative length of the preganglionic neuron location of the cell body of the preganglionic neuron neurotransmitter chemical used at the postganglionic synapse general physiologic action (summary statement) hypothalamic control centers 15. Create another chart comparing the two systems as to details of physiologic action. Include the following target organs and functions: blood vessels of the skin and muscles blood vessels of the viscera. heart rate respiration rate bronchiole constriction pupil of the eye piloerection sweat glands saliva secretion other G. I. Tract secretions urinary sphincter anal sphincter sexual functions (erection and ejaculation) #### Nervous System Homework: Cranial Nerves 1. Find the following terms in your medical dictionary. Notice the Latin and Greek roots. You may find it helpful to write some notes on your findings. abducens abduct extrinsic glosso- intrinsic oculomotor ophthalmic proprioception somatic tic douloureux trigeminy trochlea vagus visceral - 2. True or False: The auditory nerve also car es impulses regulating balance. - 3 True or False: The glossopharyngeal nerve connects to most of the internal viscera. - 4. Which two cranial nerves are motor to the face? - 5. Which are for taste, and also innervar a salivary gland? (It is impossible to swariow dry items, they must be moistened.) - 6. What four nerves help with swallowing? - 7. What four nerves are parasympathetic motor nerves? - 8. What three nerves help with speech (two via the vocal cords and one via the tongue)? - 9.. Which three nerves help to move the eyeball around? **NOTES:** ## Homework: Meninges, Ventricles, Cerebral Spinal Fluid 1. Find the following terms in your medical dictionary. Notice the Latin and Greek roots. You may find it helpful to write some notes on your findings. aqueous arachnoid cephalic (cephalo-) cerebrospinal falx granulation hydro- pia tentorium trabecula villus (villi) - 2. True or False: The dura mater is the layer of the meninges closest to the surface of the brain and spinal cord. - 3. True or False: The pia mater forms the floor of the subarachnoid spaces. - 4. How many are there (one or two) of each of the following: Lateral ventricle IIIrd Ventricle IVth Ventricle Foramen of Monro Aqueduct of Sylvius Foramen of Magendie Foramen of Luschka - 5. Where is the cerebrospinal fluid made? - 6. What is cerebrospinal fluid for? - 7. What is a synonym for "spinal tap"? - 8. What is the immediate cause of hydrocephalus? - 9. Trace a molecule of CSF circulating from the lateral ventricle to the jugular vein. ### Nervous System Homework: The Human Brain 1. Find the following terms in your medical dictionary and take brief notes on their meanings as these will help you remember the information on the brain. accommodation amygdala aphasia ar bor archi- Broca's area callosum caudate chiasma circadian rhythms collateral colliculus corona corticospinal decussation discrimination encephalo- encephalogram fornix geminate geniculate (geniculum) gonadotrophin (=g: ...dotropin) hippocampal insular lentiform meso- meta- myelo- neo- paleo- pallium para- peduncle perforate phren- pineal presby- presbyophrenia presbyopia proso- putamen quadri- radiate reticular rhinal spinothalamic stapedius stria supra- tele- tympanum uncus vitae Wernicke's area | 2. Briefly summarize the functions of the following major structures: | 7. What cranial nerves are attached to the medulla? | | |---|--|--| | medulla (gray matter) | | | | pyramids of the medulla (white matter) | 8. What cranial nerves are attached to the pons? | | | pons, gray matter | | | | pons, white matter | 9. What cranial nerves are attached to the cerebral peduncles (midbrain)? | | | cerebellum, gray matter | 10. What cranial nerve is attached to the diencephalon? | | | superior colliculi | | | | thalamuc | 11. What cranial nerve is attached to the telencephalon? | | | lateral geniculate body | 12. What are the parts of the corpora striata? | | | hypothalamus | | | | 3. Name the lobes of the telencephalon. | 13. Name one major commissure tract of the brain and give it's function. | | | 4. Name the subcortical
nuclei (gray matter) of the telencephalon. | 14. Name one major descending tract of the brain and give it's function. | | | 5. Name six white matter structures of the telencephalon. | 15. Name one major ascending tract of the brain and give it's function. | | | - · F | 16. Why is the cerebral cortex convoluted? | | | 6. Name the parts of the diencephalon. | 18. True or False: The motor area of the cerebral cortex is in the parietal lobe. Explain. | | | · | ۱۶ | | - 19. True or False: The thalamus has a control center for body temperature. - 20. True or False: The thalamus receives pain and temperature information. Explain. - 21. True or False: The surfaces of all parts of the brain are gray matter. Explain. - 22. True or False: The surface of the spinal cord is gray matter. - 23. True or False: The respiratory control center and the heart rate control center are in the medulla. - 24. True or False: The hypothalamus is the next higher level of control over the medulla. - 25. True or False: The limbic system can influence the hypothalamus. - 26. True or False: Our emotions can influence the functions of the autonomic nervous system. Give an example. - 27. True or False: The cortex can influence the limbic system. Give an example. - 28. True or False: The cortex can influence the hypothalamus. Give an example. - 29. True or False: It is possible to learn some measure of voluntary control over the functions of the autonomic nervous system. Explain. - 30. True or False: Injury to one of the areas of the brain concerned with (language) will probably result in some type of aphasia. - 31. True or False: The lateral spinothalamic tract carries information regarding pain. - 32. True or False: The ventrospinothalamic tract carries information regarding temperature. - 33. True or False: The staggering gate of the alcoholic is due to brain damage in the cerebellum. - 34. True or False: In order to be fully conscious of pain one's cerebral cortex must be intact. #### Nervous System Homework: The Eye 1. Look up the following words in your medical cyclopedic dictionary, being alert for root meanings that apply to this unit of study. accommodation, visual atrophy exophthalmos fovea glaucoma hypermetropia hyperopia intraocular lutea macula myopia opthalmoscope presbyopia rhodopsin 2. Trace the pathway of light through the eye, listing all the structures in sequence through which the light passes to reach the rods and cones of the retina. 3. Using the list generated in #2 above, state the effect (if any) that each structure has on the bending of light rays. - 4. In terms of cause/effect, state what happens to the curvature of the lens. when the ciliary muscles contract and when they relax. Why is this different in presbyopia. - 5. Explain the relationship between eyeball length and focusing difficulties in myopia and hyperopia. - 6. Name the three layers of the wall of the eye and the function of each. - 7. Clearly distinguish between the blind spot and the macula lutea. #### Nervous System Homework: The Eye 1. Look up the following words in your medical cyclopedic dictionary, being alert for root meanings that apply to this unit of study. accommodation, visual atrophy exophthalmos fovea glaucoma hypermetropia hyperopia intraocular lutea macula myopia opthalmoscope presbyopia rhodopsin 2. Trace the pathway of light through the eye, listing all the structures in sequence through which the light passes to reach the rods and cones of the retina. 3. Using the list generated in #2 above, state the effect (if any) that each structure has on the bending of light rays. - 4. In terms of cause/effect, state what happens to the curvature of the lens. when the ciliary muscles contract and when they relax. Why is this different in presbyopia. - 5. Explain the relationship between eyeball length and focusing difficulties in myopia and hyperopia. - 6. Name the three layers of the wall of the eye and the function of each. - 7. Clearly distinguish between the blind spot and the macula lutea. #### Nervous System Homework: The Ear 1. Look the following words up in your medical dictionary, being alert 3 root meanings useful in the present context. ambient ambient pressure auricle cerumen cochlea fenestra fenestra cochlea incus lith- malleus ossicles otitis media oto- otolith otopharyngeal tube pinna scala stapes tectorial tympanum utricle 2. Explain the function of the Eustachian tuoe in relation to ambient pressure changes. 3. List the sequence of events by which a sound wave is changed into nerve stimulation. 5. How will different loudnesses affect the organ of hearing? 6. How will different pitches affect the organ of hearing? 7. Describe how the semicircular canals work. 7. Describe how the utricle and saccule work for detection of gravity when you are not moving (low do you know up from down?). Secondly, how do they register a change in head position?